

LOAN DOCUMENT

PHOTOGRAPH THIS SHEET

AD-A233 483

DTIC ACCESSION NUMBER

LEVEL

INVENTORY

WL-TR-91-3033 Vol II

DOCUMENT IDENTIFICATION

APR 1991

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

DISTRIBUTION STATEMENT

ACCESSION FOR	
NTIS	GRA&I <input checked="" type="checkbox"/>
DTIC	TRAC <input type="checkbox"/>
UNANNOUNCED	<input type="checkbox"/>
JUSTIFICATION	
BY	
DISTRIBUTION/	
AVAILABILITY CODES	
DISTRIBUTION	AVAILABILITY AND/OR SPECIAL
A-1	

DISTRIBUTION STAMP

DATE ACCESSIONED

DATE RETURNED

91 4 10 145

DATE RECEIVED IN DTIC

REGISTERED OR CERTIFIED NUMBER

PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-FDAC

H
A
N
D
L
E

W
I
T
H

C
A
R
E

WL-TR-91-3033
Volume II

AD-A233 483

CALCULATION OF HIGH ANGLE OF ATTACK AERODYNAMICS
OF FIGHTER CONFIGURATIONS: VOLUME II USER
MANUAL FOR VORSTAB-II

C. Edward Lan, H. Emdad, Swei Chin
P. Sundaram, S. C. Mehrotra, and
R. K. Tripathi

Vigyan Research Associates, Inc.
30 Research Dr
Hampton VA 23666-1325

April 1991

Final Report for Period Aug 87 - Jan 90

Approved for public release; distribution is unlimited.

FLIGHT DYNAMICS DIRECTORATE
WRIGHT LABORATORY
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6553

NOTICE

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

This report is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

CHARLES B. HEATH
DesignPredictions Group

FOR THE COMMANDER

JAMES E. HUNTER
Flight Control Division

If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify WL/FIGC, WPAFB, OH 45433-6553 to help us maintain a current mailing list.

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

REPORT DOCUMENTATION PAGE				Form Approved OMB No. 0704-0188	
1a REPORT SECURITY CLASSIFICATION Unclassified		1b RESTRICTIVE MARKINGS None			
2a SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release; Distribution is Unlimited			
2b DECLASSIFICATION/DOWNGRADING SCHEDULE					
4 PERFORMING ORGANIZATION REPORT NUMBER(S)		5 MONITORING ORGANIZATION REPORT NUMBER(S) WL-TR-91-3033 Volume II			
6a NAME OF PERFORMING ORGANIZATION Vigyan Research Associates, Inc	6b OFFICE SYMBOL (if applicable)	7a NAME OF MONITORING ORGANIZATION Flight Dynamics Directorate (WL/FIGC) Wright Laboratory			
6c ADDRESS (City, State, and ZIP Code) 30 Research Dr Hampton VA 23666-1325		7b ADDRESS (City, State, and ZIP Code) WPAFB OH 45433-6553			
8a NAME OF FUNDING, SPONSORING ORGANIZATION	8b OFFICE SYMBOL (if applicable)	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER F33615-87-C-3616			
8c ADDRESS (City, State, and ZIP Code)		10 SOURCE OF FUNDING NUMBERS			
		PROGRAM ELEMENT NO 65502F	PROJECT NO 3005	TASK NO 40	WORK UNIT ACCESSION NO 09
11 TITLE (Include Security Classification) Calculation of High Angle of Attack Aerodynamics of Fighter Configurations; Volume II User Manual for VORSTAR-TT					
12 PERSONAL AUTHOR(S) C. F. Ian, H. Emdad, S. Chin, P. Sundaram, S. C. Mehrotra, and R. K. Tripathy					
13a TYPE OF REPORT Final	13b TIME COVERED FROM Aug 87 TO Jan 90	14 DATE OF REPORT (Year, Month, Day) April 1991	15 PAGE COUNT 174		
16 SUPPLEMENTARY NOTATION This is a Small Business Innovative Research Program, Phase II report.					
17 COSATI CODES			18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Stability and Control High Angle of Attack Aerodynamics		
FIELD	GROUP	SUB-GROUP			
19 ABSTRACT (Continue on reverse if necessary and identify by block number) A computational method for lateral-directional aerodynamics of fighter configurations is developed. The leading-edge vortices are represented by free vortex filaments which are adjusted iteratively to satisfy the force-free condition. The forebody vortex separation, both symmetrical and asymmetrical, is calculated using slender body theory. Effect of boundary layer separation on lifting surfaces is accounted for using the effective sectional angles of attack. The latter are obtained iteratively by matching the nonlinear sectional lift with the computed resulted based on lifting-surface theory. Results for several fighter configurations are employed for comparison with available data. It is shown that the present method produces reasonable results in predicting sideslip derivatives, while roll- and yaw-rate derivatives do not compare very well with forced oscillation test data at high angles of attack. Industrial usage of this has produced mixed results. At this time, the use of these methods in a production manner is not recommended.					
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS			21 ABSTRACT SECURITY CLASSIFICATION Unclassified		
22a NAME OF RESPONSIBLE INDIVIDUAL CHARLES B. HEATH		22b TELEPHONE (Include Area Code) (513)255-8489	22c OFFICE SYMBOL WL/FIGC		

TABLE OF CONTENTS

Introduction..... 1

Input Instructions..... 2

Output Variables..... 49

Job Control Set-Up..... 54

A Typical Job Control Set-Up
for the VAX-8600 Computers..... 55

A Typical Job Control Set-Up
for VPS-32..... 56

References..... 57

Appendix A.....A-1

Appendix B.....B-1

Appendix C.....C-1

Accession	
NTIS	<input type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special

INTRODUCTION

This report describes the usage of a computer program created by merging several programs and methodologies as described in references [1-4]. In the following, program capabilities, input instructions, output variables, and program job control set-up are described. Input data of sample test cases and the corresponding output are given at the end.

PROGRAM CAPABILITIES

This program has the following main features:

- (1) It is applicable to nonplanar wing-body configurations in subsonic flow. For the effect of edge-separated vortex flow on longitudinal and lateral-directional aerodynamics, options for different prediction methods, including the method of suction analogy, and free vortex filaments are provided.
- (2) Nine (9) lateral-directional stability derivatives can be calculated for both attached flow and vortex flow. The effect of vortex breakdown is accounted for by an empirical method [5].
- (3) Up to six (6) lifting surfaces can be accepted. Some of these lifting surfaces may be subject to edge-separated vortex flow as specified by a user.
- (4) Effect of leading-edge radius on edge-separated vortex flow is accounted for and is described in reference [6].
- (5) Nonlinear section data may be coupled with lifting-surface solutions to provide high-alpha prediction. The methodology is described in reference [3].

INPUT INSTRUCTIONS

*** All input data are in the list-directed input format ***

Group 1

Title A descriptive phrase describing the case to be run.

** In the following, each input group should be preceded with an explanation statement for the input **

Group 2

NCASE User's specified case number which is arbitrary.

NGRD = 1 if the wings are in ground effect. In this version, this option is good only for lifting surfaces without free vortex filaments, (i.e., LEV=0 in Group 79).

= 0 if the wings are in free air.

NSUR Number of lifting surfaces, such as wing, canard, tails, etc. Limited to 6. Note: Winglets are not separate lifting surfaces.

Group 3

LAT = -1 if the rolling moment coefficient for a given aileron angle is to be computed.

= 0 for symmetrical loading only

= 1 if both symmetrical loading and lateral-directional derivatives are to be computed.

IBLC = 1, if a boundary layer correction is to be applied to roll derivatives.

= 0, no boundary layer correction is applied. Note: If airfoil data are used in the calculation, set IBLC = 0. (see NLDMM)

- KT = 1, if the effect of rounded leading edges on vortex lift is calculated.
 = 0, if full vortex lift effect is allowed.
- IBD = 1, if the vortex breakdown effect is included in calculating vortex lift.
 = 0, otherwise.
- NLDMM = 1, if nonlinear airfoil section data are to be used in the calculation.
 = 0, otherwise.

Groups 4 through 38 must be repeated NSUR times. Lifting surfaces with leading-edge vortex separation should be input first. (See Group 80). If there is no vortex separation, the wing is the 1st surface.

Group 4

- NC Number of spanwise sections on the right wing (bounded by points of discontinuities in geometry, such as change in sweep, edges of flap segments, panels with different dihedral angles, etc.) Limited to 5 (see Sketch 1).
- M1(I) I=1, NC Number of spanwise strips in each spanwise section. There are NC numbers. Maximum total number of strips is 48. (see Sketch 1). A minimum of 2 should be used in each section.
- NWING = The numerical value of last wing spanwise section, i.e., its most outboard section.
- IWGLT = 1 if a winglet is present. = 2 if a vertical fin is present inboard of wing tip. = 0, otherwise.
- IPOS Winglet position indicator. The number used to identify the configuration in the code is based on whether the winglet is attached to the wing first or second chordwise section, respectively. It is indicated in sketch 2. If there is no winglet, it should be 0.

Note: For coplanar lifting surfaces, such as a coplanar wing-tail configuration, spanwise sections on both upstream and downstream surfaces must line up and numbers of spanwise strips in the corresponding spanwise sections must be the same. This is to avoid trailing vortices from passing over control points on the downstream surfaces.

Sketch 1.

Sketch 2

Group 5

NFP Number of trailing-edge flap segments. Limited to 5.

NJW(I), I=1, NFP Numerical value of the spanwise section in which the trailing-edge flap segment is contained. For either clean or full-span flap configurations, set NFP=1 and NJW (1) = 1. (See Sketch 3.)

NVRTX The spanwise strip number on a lifting surface, cumulative from its center line, at which and outboard of which the leading-edge vortex lift effect is not included. Full vortex lift effect is assumed if this value is set to zero.

MVRTX The spanwise strip number on a lifting surface, cumulative from its center line, at which and inboard of which the L.E. vortex lift effect is not included.

NLEF = 1, if the flaps are flat leading-edge flaps.

= 0, if the flaps are trailing-edge flaps.

IV = 1, if the lifting surface has dihedral of 90-deg. and is situated on the plane of symmetry.

NAL = Numerical value of the aileron segment along the trailing-edge flap segments. For an all-movable surface for lateral control, NW(2) should be 0 for the surface. (See Group 7.)

Group 6

DF(I), I=1, NFP Trailing-edge flap angles in degrees, inboard trailing-edge flap segment first. For leading-edge flaps, the angles are negative for nose down. (See Note 1.)*

Group 7

NW(1) Numbers of chordwise aerodynamic panels in chordwise sections.

NW(2) (See Sketch 3). The chordwise section may be bounded along trailing edge flap hinge line or winglet leading edge. NW(2) = 0 for clean configurations. (NW(1) + NW(2)) is limited to 15. Use at least 8 for NW(1) + NW(2) for cambered sections.

*Notes appear at the end.

ICAM = 0 for non-cambered airfoils
 = 1 if camber ordinates are to be read in
 = 2 if camber slopes are defined analytically in subroutine ZCDX.
 = 3 if there are flat leading-edge flaps attached to a non-cambered wing.

IST Number of y-stations at which camber ordinates are read in. Limited to 10. If ICAM = 3, IST is the number of leading-edge flap segments. If ICAM = 1, at least 2 y-stations are needed, to cover each surface, one at the root and the other at the tip.

ICAMT Numerical value of the y-station at which and beyond which the input cambers are for the winglet or vertical fin.
 = 0 if there is no camber for the winglet or fin.

ITHCK = 1 if thickness distribution is to be input
 = 0 otherwise

NST = number of spanwise stations of thickness to be input, at least 2. Limited to 10 for each lifting surface.

NDIT = 1 if the thickness distribution is dimensional
 = 0 if nondimensional thickness distribution is input

Sketch 3

Omit Groups 8, 9, and 10 if ICAM \neq 1. Repeat Groups 8, 9, 10 IST times.

Group 8

YT(I) y-station (dimensional) at which camber ordinates are read in.

XNUM number of camber ordinates to be read in. Limited to 21.

CURV(I) = 0. if camber is to be formed by connecting straight segments, with first segment being regarded as flat leading-edge flap.

= 1 if cubic spline interpolation is used. Intervals between x/c values in Group 9 should not vary widely.

= 2 if cubic spline interpolation is used, with first segment being flat leading-edge flap.

CHND(I) Chord length at YT(I) station.

Group 9

XT(I,J) x/c-values at which camber ordinates are read in for YT(I) station.

Group 10

CA(J) z/c-values of camber ordinates at the corresponding XT(I,J)-locations. (See Note 2.)

Omit Groups 11, 12, and 13 if ICAM \neq 3. Repeat IST times.

Group 11 (See Note 3.)

YLEF(I,1) Extreme inboard y-coordinate of the Ith flat leading-edge flap segment.

YLEF(I,2) Extreme outboard y-coordinate of the Ith flat leading-edge flap segment.

Group 12

XLF(I,1) First-corner point coordinates of the Ith flat leading-edge flap segment.

YLF(I,1) See Sketch 4.

Z1 " " "

XLF(I,2) Second-corner point coordinates of the Ith flat leading-edge flap segment.

YLF(I,2) See Sketch 4.

Z2 " " "

Group 13

XLF(I,3) Third-corner point coordinates of the Ith flat leading-edge flap segment.

XLF(I,3) See Sketch 4.

Z3 " " "

XLF(I,4) Fourth-corner point coordinates of Ith flat leading-edge flap segment.

YLF(I,4) See Sketch 4.

Z4 " " "

If ITHCK = 0, skip Groups 14, 15, and 16.

Group 14

YH = the y-station at which thickness ordinates are to be input
XNUM = number of thickness ordinates to be input. Limited to 21
CRVT = 0, if thickness ordinates are connected by straight
segments
= 1, if cubic spline interpolation is to be used
CHTD = chord length at the y-station

Group 15

XH x-coordinates, nondimensional if NDIT = 0

Group 16

CA thickness ordinates, nondimensional if NDIT = 0

Note: The flat flap must be inside the boundary of planform described in Group 18.

Sketch 4

Repeat Groups 17-21 NC times. See also the Note at the end of Group 18.

Group 17

IPN = 1 if the shapes of L.E. and T.E. are to be defined numerically.
= 0 otherwise.

Group 18

Corner-point coordinates of a spanwise section. (See sketch 5a.)

XXL(1) L. E. X-coordinate of the inboard chord.

XXT(1) T. E. X-coordinate of the inboard chord.

YL(1) Y-coordinate of the inboard chord.

XXL(2) L. E. X-coordinate of the outboard chord.

XXT(2) T. E. X-coordinate of the outboard chord.

YL(2) Y-coordinate of the outboard chord.

ZS elevation of root chord of the lifting surface relative to fuselage centerline.

DIHED dihedral angle in degrees for the section. For NASYM = 1, DIHED for the left wing is negative upwards.

Note: Groups 17 through 21 are to be repeated NC times. With trailing-edge flaps or winglet, another NC cards are needed to describe the flap and the associated regions. The order of input is illustrated in Sketch 5. Panels with dihedral must be rotated to a plane parallel to the X-Y plane for geometric description. It is important to line up as much as possible the vortex strips on lifting surfaces which are nearly on the same plane.

Sketch 5b

Groups 19-23 must be omitted if IPN = 0.

Group 19

- NLE Number of input points to define the leading edge. Limited to 15.
- NTE Number of input points to define the trailing edge. Limited to 15.
- MCVL = 1 if the cubic spline is used to interpolate the L.E. shape. Intervals between the y-coordinates in Group 20 should not vary widely.
- = 0 if straight segments are assumed.

MCVT = 1 if the cubic spline is used to interpolate the T.E. shape.
= 0 if straight segments are assumed.

Group 20

CA(I), I=1, NLE X-coordinates of input points to define the LE shape,
measured relative to the LE of inboard chord.

Group 21

YSL(I), I=1, NLE Y-coordinates of input points to define the LE shape,
measured relative to the inboard chord. (See Note 4.)

Group 22

CA(I), I=1, NTE X-coordinates of input points to define the TE shape,
measured relative to the TE of inboard chord.

Group 23

YST(I), I=1, NTE Y-coordinates of input points to define the TE shape,
measured relative to the inboard chord.

Omit Groups 24 and 25 if KT = 0

Group 24

ICNLE = 0 for constant L.E. radius/local chord ratio.
= 1 for constant L.E. radius.
= 2 for variable L.E. radius/chord ratio.

Group 25

RC = L.E. radius/local chord of ICNLE = 0
= L.E. radius if ICNLE = 1
= L.E. radius/local chord, if ICNLE = 2, at all spanwise control stations.

Group 26

TWST = 1. if there is geometric twist.
= 0. otherwise.

RINC = Incidence angle, in degrees, of the lifting surface.

TINP = Incidence angle, in degrees, of winglet or vertical fin, relative to the root of the lifting surface.

Groups 27 through 29 should be omitted if TWST = 0.

Group 27

YNUM Number of y-stations to be used to describe twist distribution.

TCURV = 0. if the twist distribution is assumed to have piecewise linear variation.
= 1. if cubic spline interpolation is used. Intervals between y coordinates in Group 28 should not vary widely.

Group 28

YTS(I) Nondimensional (based on semispan) y coordinates at which twist angles are defined. YNUM numbers. Limited to 21.

Group 29

CA(I) Twist angles in degrees at the corresponding y-stations.
Negative for washout (i.e., leading-edge down).

Omit Groups 30-38 if NLDMM = 0. (See Group 3)

Group 30

INMM Number of points on sectional $c_l - \alpha$, $c_l - c_d$ curves to be read.
Limited to 20.

NARM Number of sets of airfoil characteristics for the lifting surface
to be input.

Groups 31 through 38 are repeated NARM times. If INMM = 0 they should be
skipped.

Group 31

ALPO Angle of zero lift in degrees.

YIB Inboard y-station bounding the spanwise section

YOB Outboard y-station bounding the spanwise section

CLCD = 1. if the $c_l - c_d$ curve is used to define c_d in Group 34
= 0. if the $c_d - \alpha$ curve is used to define c_d in Group 34. This
option is recommended.

PARMF a relaxation parameter. Typically, a value of 0.5 should work
well.

Group 32

AW(I), I=1, INMM Angles of attack in deg.

Group 33

CA(I), I=1, INMM Sectional c_l at the corresponding angles of attack in Group 32.

Group 34

AW(I), I=1, INMM Sectional c_l on the $c_l - c_d$ curve if CLCD = 1.
Angles of attack in deg. if CLCD = 0.

Group 35

CA(I), I=1, INMM Sectional c_d corresponding to c_l or α in Group 34.

Group 36

XMRF Sectional pitch center location in fraction of local chord, measured from the airfoil L.E.

Group 37

AW(I), I=1, INMM Angles of attack in deg.

Group 38

CA(I), I=1, INMM Sectional c_m corresponding to α in Group 37.

REPEAT NSUR TIMES

Group 39

AM Freestream Mach number < 1.0

RN Wing Reynolds number multiplied by 10^{-6} , based on CREF.

HALFSW Half of reference wing area, same units as (CREF) squared.

CREF Reference chord length

BREF2 Reference half span

XREF x-coordinate of moment reference point.

ALPCON = 1, if $C_{L\alpha}$ and $C_{m\alpha}$ are to be computed. For this case, set T.E. flap angles to zero. Calculation is done at $\alpha = 1$ radian.
(Used only if NLDMM = 0 in Group 3, LEV=0 in Group 79 and without a fuselage.)

 = 2, if the calculation is for one design lift coefficient based on the attached-flow theory,

 = 3, if it is based on the vortex flow theory.

 = 0, otherwise

Group 40

(Set the following variables to 0, If ALPCON = 1.)

ALNM Number of angles of attack to be processed. If ICAM \neq 0 and IBD = 1, set ALNM > 2. Limited to 15. If IBD = 1 and LEV = 1 (see Group 79) use two α 's (i.e., ALNM = 2).

SNUM Number of spanwise stations involving augmented vortex lift.

DVRTX =1, if an additional discrete strake vortex is needed to calculate the augmented vortex lift effect.

 = 0, otherwise

CLDS = design lift coefficient if ALPCON = 2 or 3. (Used only if LEV=0 in Group 79.)

 = 0, otherwise

If ALPCON = 1., set ALPA = 0.

Group 41

ALPA(I) Angles of attack in degrees. ALNM numbers. If there are camber, leading-edge flaps, and/or rounded leading edges, start with a high value of angles (such as 35-40°). If IBD = 1 and NDLM ≠ 0 or LEV = 1, the first α is used only to determine α_{BD} and airfoil data are not used.

Repeat Group 42 SNUM times. If SNUM = 0, set all variables to zero.

Group 42

SNI Spanwise strip number, cumulative from the center line of the first lifting surface, starting from which the leading-edge vortex produces the vortex lift augmentation on a downstream surface.

= 0. if there is no vortex lift augmentation.

SNE Ending spanwise strip number for vortex lift augmentation.

= 0. if there is no vortex lift augmentation.

CTILT Characteristic length for augmented vortex lift effect. It may be positive or negative. (See Note 5.)

SLETH L.E. length of the lifting surface which produces the vortex lift augmentation.

XCNTD X-coordinate of the assumed centroid of augmented vortex lift.

YCNTD Y-coordinate of the centroid of augmented vortex lift.

XTILT X-distance from the outboard L.E. of the originating surface to the T.E. of the receiving surface over which the vortex is assumed to pass. (See Note 5.)

SR The lifting surface number receiving the augmented vortex lift effect.

Group 43

HEIGHT = Height of 3/4 chord point of mean geometric chord from ground
if NGRD = 1.

= 0., otherwise.

ATT = Pitch attitude angle of wings, in degrees.

= 0. if NGRD = 0.

Group 44 must be omitted if LAT \neq 1.

Group 44

P = $pb/2V_{\infty}$, the maximum roll helical angle in radian.

BK = Sideslip angle in radian.

RL = $rb/2V_{\infty}$, the yaw rate parameter, in radian. If RL = 0, then
 $pb/2V_{\infty} = P \cos(\alpha)$ and $rb/2V_{\infty} = P \sin(\alpha)$.

Group 45

KF = 1 if a fuselage is present

= 0 otherwise

NT = number of Fourier-series terms, excluding the zero-order term, to
satisfy the body surface boundary condition. Usually 2 or 3
will be sufficient. 2 is recommended. For a configuration with
highly interacting surfaces, such as the F-18, use 1.

NCUM = number of circumferential locations on the body surface at
which the pressure loading is to be computed. For midwing con-
figurations, use even number. Limited to 10. Use at least 7.

NF = number of control stations along the fuselage axis. Limited to
20. Use at least 12.

IBY = 1, if the body shape in side view is different from that in top
view and it is to be input. To be used only in the method of
suction analogy.

= 0, otherwise.
IBCM = 1, if body camber will be input,
= 0. otherwise.

*** If KF = 0, Groups 46-68 must be omitted. ***

Group 46

XAS(1) X-coordinate of the fuselage nose.

XAS(2) X-coordinate of the fuselage tail.

FUSIND = 0. if the fuselage geometry is to be defined analytically
in Functions FUR(X) and SLOP(X), (i.e. $r(x)$ and $r(x) \frac{dr(x)}{dx}$,
respectively).
= 1. otherwise.

FUSNO = number of fuselage stations to be input to define the fuselage
shape if FUSIND = 1. Limited to 21.
= 0. otherwise.

FSHAP = 1. if the input fuselage shape is to be interpolated through
cubic spline interpolation. In this case, intervals between
x-coordinates in Group 48 should not vary widely.
= 0. if the input points for the fuselage shape are connected
with straight segments.
= arbitrary if FUSIND = 0.

X1 = the body station in fraction of body length at which the rate
of change of cross-sectional area with body length first reaches
maximum negative value. See Datcom. In the method of free
vortex filaments, X1 can best be calculated based on the
x-coordinate of the midpoint of vertical-tail root chord.

X2 the X1 value for stability derivatives. Similar to X1, except
based on the side view of the body. For the method of free
vortex filaments, set X2 = X1.

X3 the nose length on which body vortex lift is developed.

Group 47

ISYM = 0 for noncircular cross section
= 1 for circular cross section

JSCT Number of circumferential stations on the right side to be input. Limited to 21. Set to 0 if ISYM = 1.

Groups 48 and 53 must be omitted if FUSIND = 0

Group 48

XFF(I) X-coordinates of fuselage to input its radius. FUSNO numbers.

If ISYM = 0, skip Group 49

Group 49

RFF(I) radii of fuselage at XFF(I) stations.

Groups 50 and 51 must be omitted if IBY = 0.

Group 50

XFD(I) x-coordinates of fuselage. FUSNO numbers.

Group 51

RFD(I) radii of fuselage in side view

Groups 52 and 53 must be omitted if ISYM = 1.

Group 52

TSF(I) angular coordintes in degrees measured from the upward vertical line to define the radius on the right side, JSCT values.

Group 53

RSF(I) the corresponding radii

Groups 54-56 must be omitted if IBCM = 0.

Group 54

NBCM number of z-coordinates of body camber to be input. Limited to 21.

Group 55

XBCM(I) x-coordinates of fuselage.

Group 56

ZBCM(I) z-coordinates of fuselage camber.

Group 57

IFORB1 = 1, if the fuselage forebody vortices will be calculated.
In this case, X3 in Group 46 should not be zero.
= 0, otherwise

Groups 58-68 must be omitted if IFORB1 = 0.

Group 58

IPRINT = 0 if only lateral force information will be printed
= 1 if more information will be printed

IXCASE = 0 for a cone in laminar separation with a circular or elliptic cross section
= 1 for a tangent ogive in laminar separation with a circular or elliptic cross section
= 2 for a chine cross section
= 3 for a general cross section

ISY = 0 for the first branch of solutions only (symmetrical or nearly symmetrical in sideslip)
= 1 for the second branch of solutions (asymmetrical. Note: See NASA CR-4122, 1988)

ISHARP = 0 for cross sections without sharp edges
= 1 for cross sections with sharp edges

NCIRCLE = 0 for a circular cross section
= 1 for a noncircular cross section

Group 59

BSEP an index for forebody separation condition based on Stratford's separation prediction method.
= 0, Stratford's method is not used

= 1, laminar separation

= 2, turbulent separation

Set BSEP = 0 if IXCASE is not equal to 3.

** COEFF1 - COEFF3 represent amount of perturbations applied to symmetric solution to obtain the initial guess of asymmetric vortex coordinates and strengths. **

COEFF1 fraction of the converged symmetric solution for the lateral coordinate (y) of the left vortex.
Typically, 0.0 for a cone and 0.0 ~ 0.4 for a tangent ogive

COEFF2 fraction of the converged symmetric solution for the vertical coordinate (z) of the left vortex.
Typically, 0.3 ~ 0.6 for a cone and 0.0 ~ 0.4 for a tangent ogive.

COEFF3 fraction of the converged symmetric solution for the vortex strength of the right vortex. Typically, 0.1 ~ 0.15 for a cone and 0.1 ~ 0.40 for a tangent ogive.

CSEP = 0 if the separation locations are computed internally

= 1 if the separation locations are to be input

If IXCASE = 0, 1 or, set CSEP = 0

If IXCASE = 3 and Stratford's separation prediction method is used, set CSEP = 0. If Stratford's method is not used, set CSEP = 1.

Group 60

XORING(I) I = 1, NEVA initial values of vortex locations and strengths in the transferred (i.e., circle plane) at the first station at which symmetric vortex flow may begin. NEVA = 6 if ISHARP = 0 and = 8 if ISHARP = 1.

I = 1: y coordinate of the right vortex

I = 2: z coordinate of the right vortex

- I = 3: y coordinate of the left vortex
- I = 4: z coordinate of the left vortex
- I = 5: strength of the right vortex
- I = 6: strength of the left vortex
- I = 7: separation coefficient of the right vortex
- I = 8: separation coefficient of the left vortex

(See Note 6 for some typical values.)

Groups 61 - 63 must be omitted if CSEP \neq 1.

Group 61

IFFN number of stations on the forebody to input the separation locations. These stations should coincide with those in Group 48 on the forebody. These separation locations are needed if ISHARP = 1

Group 62

THSEP(I,1), I=1,IFFN Separation positions in angular coordinates (degrees) measured from the y-axis (horizontal) for right side.

Group 63

THSEP(I,2), I=1,IFFN Separation positions in angular coordinates (degrees) measured from the positive y-axis for the left side.

Group 64

M02 the number of stations to input body's circumferential coordinates for numerical mapping. Typically, a value of 21 for a chine cross section is needed.

N20 the number of mapping coefficients needed to map an input cross section to a circle. A typical value for a chine cross section is 30.

ITMAX maximum number of iterations in numerical mapping. A typical value for a chine cross section is 150.

Group 65

P20 an iteration factor to help convergence in numerical mapping. $-1 < P20 < 0$. A typical value is -0.5.

Groups 66-68 must be omitted if IXCASE \neq 2.

Group 66

IFFN number of stations on the forebody to input Groups 67 and 68.

Group 67

THETAU(I), I=1, IFFN magnitude of the interior tangent angle in degrees of the upper surface at the sharp edge measured relative to the horizontal axis.

Group 68

THETAL(I), I=1, IFFN magnitude of the interior tangent angle in degrees of the lower surface at the sharp edge measured relative to the horizontal axis.

(See Note 7 for THETAU and THETAL.)

Group 69

IWAKE = 0 if a deformed wake alone is not to be calculated.

= 1 if the trailing wake shape is to be calculated. In this case, set LEV = 0 in Group 79.

If IWAKE = 0, skip Groups 70-78.

Group 70

- NOLD2 = 0 if the initial wake geometry is to be generated by the program.
= 1 if the initial wake geometry will be input from File No. 19.
- NOLD = 0 if the calculated symmetric wake shape is to be saved on File No. 18.
= 1 if the symmetric wake shape from File No. 18 is to be input for restart.
- NOLD1 = 0 if the calculated wake shape in sideslip is to be saved on File No. 18.
= 1 if the wake shape in sideslip is to be input from File No. 18 for restart.

Group 71

- NITER Number of iterations for wake deformation, 5 to 10 typically,
- JITER Number of iterations to determine the location of discrete vortex elements (such as strake vortex), 5 to 10 typically.
= 0 if there are no discrete vortices.

If NOLD2 = 0, skip Group 72. Group 72 is repeated NSUR times.

Group 72

- KKI(K), K=1, NSUR Number of segments into which a vortex strip is divided for each lifting surface.

If JITER = 0, skip Groups 73-76.

Group 73

LPP Number of discrete vortices. Limited to 4.

NSTAR the inboard vortex strip number at which the first (most inboard) discrete vortex is located.

NSECT the section that a discrete vortex (i.e., the strake vortex) is located.

Group 74

(XDV(I), I=1, LPP) the x-locations at which discrete vortices start to deform.

Group 75

(YDV(I), I=1, LPP) the y-locations at which discrete vortices start to deform.

Group 76

(ZDV(I), I=1, LPP) the z-locations at which discrete vortices start to deform.

Group 77

NMAX1 =1 if the total velocity at specified points are to be calculated.
 =0 otherwise.

If NMAX1 = 0, skip Group 78.

Group 78

XY1 x- and z-coordinates at which total velocity is to be calculated.

YZ1 (The program will automatically select a y- range in the calculation.)

Group 79

LEV = 1 if vortex separation is to be modeled by a vortex-filament model (Set IWAKE = 0 in Group 69. The wake shape is automatically calculated.)

= 0 otherwise.

If LEV = 0, Skip Groups 80-87

Group 80

NSUF Number of lifting surfaces on which vortex separation occurs.

NPC = 0 if induced velocities are evaluated directly at the middle of each segment of the leading -edge elements.

= 1 if induced velocities are evaluated at the middle of each strip of the leading-edge elements and extrapolated to the location of each segment.

ICP is the number of iterations at which a reduced relaxation parameter is used for the leading-edge vortex elements. For cases with section data in the input (i.e., NLDMM = 1) set ICP = MITE. Otherwise, ICP = 1.

MSTW = 0 if induced velocities are evaluated at the midpoint of each segment of the wake element.

= 1 if induced velocities are evaluated at the midpoint of each strip of the wake elements and extrapolated to the location at each segment.

MITE maximum number of iterations to be performed (7 to 9 typically).

Groups 81-85 are to be repeated NSUF times.

Group 81

ITIPV = 0 if no side-edge separated vortex is included in the calculation.

= 1 otherwise.

MST last vortex strip number of the strake section. If there is only one vortex system, set MST = 0.

Group 82

MULTIG = 1 if the number of wake elements is halved during initial few iterations to reduce the computing time.

= 0 if the number of wake elements is not reduced.

KITR the iteration number below which the number of wake elements is halved. A value of 4 is recommended.

Group 83

DELTA length of a segment of leading-edge free vortex elements (may be taken as $0.1 \sim 0.15 C_R$ in symmetrical flow, and $0.05 \sim 0.1 C_R$ in asymmetrical flow, where C_R is the root chord).

DELT length of a segment of wake elements (may be taken as DELTA).

XEND length from the most downstream point of the configuration beyond which the vortex is represented by a single element going to ∞ .

Group 84

NBRR number of constant x-locations where ΔC_p 's are to be interpolated. Limited to 25.

IF NBRR = 0, skip Group 85

Group 85

XBRR, I=1,NBRR constant x-locations where ΔC_p 's are to be interpolated.

Group 86

DIF1 Relaxation factor for adjusting the position of leading-edge vortex elements. Typically, 0.5 ~ 1.0. For NLDMM = 0 (i.e., inviscid), it is suggested to set DIF1 > 1.25 (over-relaxation) and ICP = 1 (see Group 80).

DIF2 Relaxation factor for adjusting the position of wake vortex elements. Typically, 0.5 ~ 0.75. For NLDMM = 0, set DIF2 = DIF1.

Group 87

NQ1 = 1 to calculate the flow field due to roll rate
 = 2 to calculate the flow field due to sideslip
 = 3 to calculate the flow field due to yaw rate
 = 4 if both effects of roll and yaw rates are calculated
 = arbitrary if LAT = 0 (symmetrical flow) or LAT = -1.

IREA = 1 to restart the lateral-directional calculation with data saved in file 19.
 = 0 otherwise

ISTAR = 1 to use the stored data in file 19 on the leading-edge and wake vortex system as the initial starting shape in symmetrical flow.
 = 0 otherwise.

Notes

1. For ailerons, only those on the right wing are described. Antisymmetrical deflection is assumed. Downward deflection is positive. For rudders with conventional positive deflections (i.e., deflected to the left), the input angles must be negative.

For flap angles given normal to a hinge line, they must be converted to those measured in the streamwise direction for input as "DF". The conversion relation can be derived by vector analysis and is given as follows:

$$\tan \delta_s = \tan \delta_n \cos \Lambda$$

where δ_s is the flap angle measured in the streamwise direction, δ_n is that normal to the hinge line and Λ is the sweep angle of the hinge line.

2. For a conical camber, a useful mathematical description of the shape can be found in Appendix B of reference 7.

Equal spacing of input points is the best if cubic spline is to be used for interpolation.

3. For a plane flap, a useful exact description of its geometry and deflection can be found in Appendix B of reference 7. It can be described by the following equation

$$ax + by + cz + d = 0$$

where

$$a = (y_4 - y_1)(z_3 - z_2) - (y_3 - y_2)(z_4 - z_1)$$

$$b = (x_3 - x_2)(z_4 - z_1) - (x_4 - x_1)(z_3 - z_2)$$

$$c = (x_4 - x_1)(y_3 - y_2) - (x_3 - x_2)(y_4 - y_1)$$

The streamwise slope is then given by

$$\frac{\partial z}{\partial x} = -\frac{a}{c}$$

4. For the input of a curved leading edge, the coordinates (x,y) of the leading edge of inboard chord are regarded as $(0,0)$.
5. The choice of CTILT is based on reference 8. On the other hand, XTILT is to represent the severity of adverse pressure gradient over which the vortex must pass. As a result of using XTILT, the vortex may break down earlier. For a simple wing planform, both CTILT and XTILT are the same. For strake-wing configurations, they are different in general. The choice is somewhat empirical in nature. The following examples will illustrate their choice based on experience.

(1) A strake-wing configuration:

This example is taken from reference 9 and is as shown in the following sketch.

For this configuration,

$$\begin{aligned} \text{Strake} \quad \text{CTILT} &= 5.692 \\ \text{XTILT} &= \frac{7.05}{9.73} \times 4.038 = 2.9258 \end{aligned}$$

Note that for a strake, XTILT is to be expressed in terms of the root chord (4.038) of an equivalent delta wing for the strake. Similarly,

$$\begin{aligned} \text{Wing} \quad \text{CTILT} &= 9.9853 - 9.9085 = 0.0768 \\ \text{XTILT} &= \text{CTILT} = 0.0768 \end{aligned}$$

- (2) A strake-wing body configuration:
This example is taken from reference 10 and is as shown in the following sketch.

In this case, the aft fuselage will contribute to the adverse pressure gradient for the strake vortex. The projected fuselage area on the X-Y plane downstream of the wing leading edge can be calculated to be

$$\frac{37.882 - 17.1544 + 37.882 - 18.603}{2} \times 1.5 = 30.0050.$$

Divided by the total width of the strake region, this is equivalent to a streamwise length of

$$\frac{30.0050}{1.5 + 1.802} = 9.0869.$$

Therefore, the total distance of adverse pressure region is

$$9.0869 + (30.335 - 18.603) = 20.8189$$

This must be expressed in terms of the root chord of an equivalent delta wing of the strake as

$$XTILT = \frac{20.8189}{30.4865 - 2.0482} \times (20.3432 - 5.0312) = 11.21$$

(for strake vortex)

CTILT is given by

$$CTILT = 30.335 - 20.3432 = 9.9918 \text{ (for strake vortex)}$$

- (3) Second strake-wing body configuration:
This example is taken from reference 11 and is as shown in the following sketch.

The projected fuselage area on the X-Y plane downstream of the wing leading edge can be calculated to be

$$\frac{1 - 0.4426 + 1 - 0.4943}{2} \times 0.0305 = 0.016212.$$

Divided by the total width of the strake region, this is equivalent to a streamwise length of

$$\frac{0.016212}{0.0305 + 0.0789} = 0.1482.$$

It follows that the total distance of adverse pressure region is

$$0.8029 - 0.4943 + 0.1482 = 0.4568.$$

This is expressed in terms of the root chord of an equivalent delta wing of the strake as

$$XTILT = \frac{0.4568}{0.78377 - 0.0894} \times (0.6280 - 0.1420) = 0.32$$

(for strake vortex)

CTILT is given by

$$CTILT = 0.8029 - 0.6280 = 0.1749 \text{ (for strake vortex)}$$

(4) An F-18 Configuration

Based on the sketch as shown, the projected fuselage area on the X-Y plane downstream of the wing leading edge can be calculated to be

$$\frac{55.2636 - 26.256 + 55.2636 - 27.069}{2} \times 1.9 = 54.342$$

Divided by the total width of the strake region, this is equivalent to a streamwise length of

$$\frac{54.342}{4.5} = 12.076$$

Therefore, the total distance of adverse pressure region is

$$12.076 + (42.1 - 27.069) = 27.107$$

This must be expressed in terms of the root chord of an equivalent delta wing of the strake. Assume that forebody vortex is present. Then

$$XTILT = \frac{27.107}{42.22 - 0} (28.52 - 11.84) = 10.71$$

CTILT is given by

$$CTILT = 42.1 - 28.52 = 13.58$$

6. Typical input values for XORING(I)

Initial guess for tangent ogive with L/D = 5.0

Right vortex core lateral position (XORING(1))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	0.21	0.05	-0.04	-0.07	-0.05
20.0	0.22	0.16	0.03	-0.03	-0.09
25.0	0.27	0.18	0.06	-0.03	-0.09
30.0	0.27	0.27	0.27	0.27	0.27
35.0	0.27	0.27	0.27	0.27	0.27
40.0	0.27	0.27	0.27	0.27	0.27
45.0	0.27	0.27	0.27	0.27	0.27
50.0	0.27	0.27	0.27	0.27	0.27

Note: FOR $\beta=0^\circ$, set XORING(1) = 0.30 for all α 's

Right vortex core vertical position (XORING(2))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	1.26	1.28	1.27	1.26	1.21
20.0	1.32	1.36	1.30	1.44	1.44
25.0	1.32	1.36	1.41	1.44	1.44
30.0	1.57	1.57	1.57	1.57	1.57
35.0	1.54	1.54	1.54	1.54	1.54
40.0	1.54	1.54	1.54	1.54	1.54
45.0	1.54	1.54	1.54	1.54	1.54
50.0	1.54	1.54	1.54	1.54	1.54

Note: FOR $\beta=0^\circ$, set XORING(2) = 1.15 for all α 's

Initial guess for tangent ogive with L/D = 5.0

Left vortex core lateral position (XORING(3))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	-0.59	-0.79	-0.70	-0.62	-1.00
20.0	-0.60	-0.85	-0.80	-1.03	-1.05
25.0	-0.64	-0.85	-0.97	-1.03	-1.05
30.0	-1.02	-1.02	-1.02	-1.02	-1.02
35.0	-1.02	-1.02	-1.02	-1.02	-1.02
40.0	-1.02	-1.02	-1.02	-1.02	-1.02
45.0	-1.02	-1.02	-1.02	-1.02	-1.02
50.0	-1.02	-1.02	-1.02	-1.02	-1.02

Note: FOR $\beta=0^\circ$, set XORING(3) = -0.30 for all α 's

Left vortex core vertical position (XORING(4))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	2.05	1.84	1.49	1.32	1.50
20.0	2.18	2.18	2.05	1.89	1.74
25.0	2.18	2.18	2.05	1.89	1.74
30.0	2.40	2.40	2.40	2.40	2.40
35.0	2.40	2.40	2.40	2.40	2.40
40.0	2.40	2.40	2.40	2.40	2.40
45.0	2.40	2.40	2.40	2.40	2.40
50.0	2.40	2.40	2.40	2.40	2.40

Note: FOR $\beta=0^\circ$, set XORING(4) = +1.15 for all α 's

Initial guess for tangent ogive with L/D = 5.0

Right vortex core strength (XORING(5))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	0.45	0.49	0.44	0.48	0.56
20.0	0.60	0.64	0.60	0.72	0.74
25.0	0.61	0.64	0.68	0.72	0.74
30.0	0.99	0.99	0.99	0.99	0.99
35.0	0.99	0.99	0.99	0.99	0.99
40.0	0.99	0.99	0.99	0.99	0.99
45.0	0.99	0.99	0.99	0.99	0.99
50.0	0.99	0.99	0.99	0.99	0.99

Note: FOR $\beta=0^\circ$, set XORING(5) = 0.20 for all α 's

Left vortex core strength (XORING(6))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	0.29	0.28	0.17	0.16	0.10
20.0	0.40	0.43	0.40	0.44	0.44
25.0	0.43	0.43	0.44	0.44	0.44
30.0	0.75	0.75	0.75	0.75	0.75
35.0	0.75	0.75	0.75	0.75	0.75
40.0	0.75	0.75	0.75	0.75	0.75
45.0	0.75	0.75	0.75	0.75	0.75
50.0	0.75	0.75	0.75	0.75	0.75

Note: FOR $\beta=0^\circ$, set XORING(6) = 0.20 for all α 's

Initial guess for tangent ogive with L/D = 3.5

Right vortex core lateral position (XORING(1))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	0.11	0.05	-0.02	-0.02	-0.02
20.0	0.11	0.05	0.03	-0.05	NO
25.0	0.31	0.16	0.07	0.05	-0.05
30.0	0.32	0.25	0.12	0.05	-0.04
35.0	0.33	0.28	0.18	0.06	-0.03
40.0	0.27	0.27	0.27	0.27	0.27
45.0	0.27	0.27	0.27	0.27	0.27
50.0	0.27	0.27	0.27	0.27	0.27

Note: FOR $\beta=0^\circ$, set XORING(1) = 0.30 for all α 's

Right vortex core vertical position (XORING(2))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	1.25	1.25	1.21	1.18	1.18
20.0	1.26	1.25	1.21	1.17	NO
25.0	1.22	1.32	1.34	1.32	1.29
30.0	1.22	1.30	1.36	1.32	1.44
35.0	1.30	1.32	1.36	1.41	1.44
40.0	1.54	1.54	1.54	1.54	1.54
45.0	1.54	1.54	1.54	1.54	1.54
50.0	1.54	1.54	1.54	1.54	1.54

Note: FOR $\beta=0^\circ$, set XORING(2) = 1.15 for all α 's

Initial guess for tangent ogive with L/D = 3.5

Left vortex core lateral position (XORING(3))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	-0.52	-0.60	-0.64	-0.57	-0.57
20.0	-0.52	-0.60	-0.64	-0.49	NO
25.0	-0.56	-0.76	-0.85	-0.86	-0.81
30.0	-0.60	-0.78	-0.91	-0.95	-1.11
35.0	-0.68	-0.81	-0.95	-1.05	-1.11
40.0	-1.02	-1.02	-1.02	-1.02	-1.02
45.0	-1.02	-1.02	-1.02	-1.02	-1.02
50.0	-1.02	-1.02	-1.02	-1.02	-1.02

Note: FOR $\beta=0^\circ$, set XORING(3) = -0.30 for all α 's

Left vortex core vertical position (XORING(4))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	1.84	1.75	1.67	1.44	1.44
20.0	1.83	1.75	1.67	1.30	NO
25.0	2.16	2.10	1.98	1.84	1.64
30.0	2.22	2.27	2.14	2.00	1.95
35.0	2.24	2.33	2.28	2.11	1.95
40.0	2.40	2.40	2.40	2.40	2.40
45.0	2.40	2.40	2.40	2.40	2.40
50.0	2.40	2.40	2.40	2.40	2.40

Note: FOR $\beta=0^\circ$, set XORING(4) = 1.15 for all α 's

Initial guess for tangent ogive with L/D = 3.5

Right vortex core strength (XORING(5))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	0.35	0.34	0.31	0.26	0.26
20.0	0.35	0.34	0.31	0.24	NO
25.0	0.47	0.54	0.55	0.52	0.48
30.0	0.54	0.59	0.63	0.60	0.75
35.0	0.64	0.65	0.69	0.72	0.75
40.0	0.99	0.99	0.99	0.99	0.99
45.0	0.99	0.99	0.99	0.99	0.99
50.0	0.99	0.99	0.99	0.99	0.99

Note: FOR $\beta=0^\circ$, set XORING(5) = 0.20 for all α 's

Left vortex core strength (XORING(6))

$\alpha^\circ \backslash \beta^\circ$	2.00	4.00	6.00	8.00	10.00
15.0	0.22	0.18	0.21	0.05	0.05
20.0	0.22	0.18	0.12	0.06	NO
25.0	0.34	0.36	0.34	0.29	0.24
30.0	0.39	0.41	0.42	0.39	0.49
35.0	0.46	0.46	0.47	0.49	0.49
40.0	0.75	0.75	0.75	0.75	0.75
45.0	0.75	0.75	0.75	0.75	0.75
50.0	0.75	0.75	0.75	0.75	0.75

Note: FOR $\beta=0^\circ$, set XORING(6) = 0.20 for all α 's

Initial guess for tangent ogive(chine cross section)

with L/D = 5.0

Right vortex core lateral position (XORING(1))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	1.105	1.100	1.100	1.100	1.091	1.090
25.00	1.105	1.110	1.110	1.104	1.099	1.097
30.00	1.105	1.119	1.108	1.108	1.108	1.108
35.00	1.105	1.114	1.114	1.114	1.114	1.114
40.00	1.105	1.119	1.119	1.119	1.119	1.119
45.00	1.105	1.125	1.125	1.125	1.125	1.125
50.00	1.105	1.133	1.133	1.133	1.133	1.133

Right vortex core vertical position (XORING(2))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	0.469	0.431	0.431	0.431	0.368	0.359
25.00	0.469	0.476	0.476	0.441	0.422	0.403
30.00	0.469	0.521	0.503	0.503	0.503	0.503
35.00	0.469	0.562	0.562	0.562	0.562	0.562
40.00	0.469	0.602	0.602	0.602	0.602	0.602
45.00	0.469	0.649	0.649	0.649	0.649	0.649
50.00	0.469	0.709	0.709	0.709	0.709	0.709

Left vortex core lateral position (XORING(3))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	-1.105	-1.111	-1.111	-1.111	-1.507	-1.638
25.00	-1.105	-1.126	-1.126	-1.164	-1.776	-1.981
30.00	-1.105	-1.153	-1.745	-1.745	-1.745	-1.745
35.00	-1.105	-1.842	-1.842	-1.842	-1.842	-1.842
40.00	-1.105	-1.999	-1.999	-1.999	-1.999	-1.999
45.00	-1.105	-2.116	-2.116	-2.116	-2.116	-2.116
50.00	-1.105	-2.242	-2.242	-2.242	-2.242	-2.242

Left vortex core vertical position (XORING(4))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	0.469	0.518	0.518	0.518	1.366	1.507
25.00	0.469	0.585	0.585	0.747	1.937	2.118
30.00	0.469	0.699	2.427	2.427	2.427	2.427
35.00	0.469	3.463	3.463	3.463	3.463	3.463
40.00	0.469	4.699	4.699	4.699	4.699	4.699
45.00	0.469	6.031	6.031	6.031	6.031	6.031
50.00	0.469	7.533	7.533	7.533	7.533	7.533

Right vortex strength (XORING(5))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	0.789	0.734	0.734	0.734	0.745	0.742
25.00	0.789	0.812	0.812	0.783	0.951	0.923
30.00	0.789	0.898	1.230	1.230	1.230	1.230
35.00	0.789	1.542	1.542	1.542	1.542	1.542
40.00	0.789	1.988	1.988	1.988	1.988	1.988
45.00	0.789	1.958	1.958	1.958	1.958	1.958
50.00	0.789	2.172	2.172	2.172	2.172	2.172

Left vortex strength (XORING(6))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	0.789	0.853	0.853	0.853	1.213	1.223
25.00	0.789	0.938	0.938	1.073	1.394	1.389
30.00	0.789	1.058	1.610	1.610	1.610	1.610
35.00	0.789	1.851	1.851	1.851	1.851	1.851
40.00	0.789	1.988	1.988	1.988	1.988	1.988
45.00	0.789	2.085	2.085	2.085	2.085	2.085
50.00	0.789	2.193	2.193	2.193	2.193	2.193

Right vortex separation coefficient (XORING(7))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	0.257	0.266	0.266	0.266	0.264	0.265
25.00	0.257	0.223	0.223	0.227	0.206	0.210
30.00	0.257	0.191	0.163	0.163	0.163	0.163
35.00	0.257	0.155	0.155	0.155	0.155	0.155
40.00	0.257	0.132	0.132	0.132	0.132	0.132
45.00	0.257	0.098	0.098	0.098	0.098	0.098
50.00	0.257	0.086	0.086	0.086	0.086	0.086

Left vortex separation coefficient (XORING(8))

$\alpha \backslash \beta$	0.000	2.000	4.000	6.000	8.000	10.000
20.00	0.257	0.247	0.247	0.247	0.207	0.206
25.00	0.257	0.208	0.208	0.194	0.170	0.171
30.00	0.257	0.176	0.143	0.143	0.143	0.143
35.00	0.257	0.141	0.141	0.141	0.141	0.141
40.00	0.257	0.124	0.124	0.124	0.124	0.124
45.00	0.257	0.095	0.095	0.095	0.095	0.095
50.00	0.257	0.085	0.085	0.085	0.085	0.085

7. THETAU and THETAL are defined as follows.

OUTPUT VARIABLES

In File #21:

- (1) At the beginning of the output, all input data will be printed.

HALFSW = half of reference wing area

CREF = reference chord

- (2) Turbulent skin friction coefficient is calculated with the following formula:

$$c_f = 0.455 / (\log_{10} RN)^{2.58} / (1 + 0.144M^2)^{0.58}$$

where RN for each aerodynamic component is based on the mean geometric chord or the body length.

- (3) Tip suction

X/C nondimensional x coordinate with respect to tip chord

$$CTIP = S_t(x) / (1/2 \rho V_\infty^2 c_t), \text{ where } S_t \text{ is the tip suction force per unit length and } c_t \text{ is the tip chord}$$

- (4) Pressure distribution in attached flow or vortex flow if LEV = 1.

XV nondimensional chordwise location (referred to local chord)

YV nondimensional spanwise location (referred to semispan of the lifting surface)

$$CP = \Delta C_p$$

(5) Sectional characteristics

Y/S	nondimensional y-station, referred to semispan of the lifting surface
CL	sectional lift coefficient
CM	sectional pitching moment coefficient about the Y axis
CT	sectional leading-edge thrust coefficient
CDI	sectional induced drag coefficient
CS*C	sectional suction coefficient multiplied by local chord
CAV	sectional axial (along X-axis) force coefficient due to leading edge vortex

(6) The next group of output variables is the overall aerodynamic characteristics in attached potential flow. If ALPCON = 1.0, the lift and pitching moment coefficients will be $C_{L\alpha}$ and $C_{M\alpha}$.

(7) If ALPCON = 1.0, the factors, K_p , $K_{v,le}$, and $K_{v,se}$ etc. to be used in the method of suction analogy for a noncambered wing will be printed next. They are used in the following formulas:

$$C_L = K_p \sin \alpha \cos^2 \alpha + (K_{v,le} + K_{v,se}) \sin^2 \alpha \cos \alpha$$

$$C_{D_i} = C_L \tan \alpha$$

$$C_m = K_p \sin \alpha \cos \alpha \frac{\bar{x}_p}{C_{ref}} + K_{v,le} \sin^2 \alpha \frac{\bar{x}_{le}}{C_{ref}} + K_{v,se} \sin^2 \alpha \frac{\bar{x}_{se}}{C_{ref}}$$

(8) If a fuselage is present, the pressure coefficient (C_p) at (X/L, THETA) will be printed, where L is the fuselage length and THETA (i.e., θ) is measured clockwise (facing upstream) from the positive Z axis (i.e. upwards). The fuselage local loading is defined as

$$C_N = \frac{-1}{r_{ref}} \int_0^{2\pi} C_p(r, \theta) \cos \theta \, r \, d\theta$$

The overall fuselage aerodynamic coefficients are all based on the input reference area and chord.

(9) Next, the attached flow results are summarized. For the lift coefficient,

CL(LS) the total lift coefficient from all lifting surfaces

CLF the total lift coefficient from the fuselage

$$CL = CL(LS) + CLF$$

Similar definitions apply to C_D and C_m .

CDVIS = turbulent skin friction coefficient

Note: This group will be printed also for vortex flow if LEV = 1.

(10) Total aerodynamic coefficients to be used in the method of suction analogy are summarized as follows, using the lift coefficient (CL) as an example.

CLP the "potential-flow" component of C_L

CLVL the leading-edge vortex lift

CLVSE the side-edge (i.e. tip) vortex lift

CLVAUG the augmented vortex lift

CLDVP the "potential flow" component of C_L due to the strake discrete vortex

CLDVV the vortex lift component due to the strake discrete vortex

CLF the fuselage lift

CL total lift coefficient

CAXP the axial force coefficient in potential flow, negative for pointing forward

CAXV the axial force coefficient due to leading-edge vortex

- (11) For an axymmetrical configuration or a configuration with lateral or directional control input, the resulting rolling (CL) and yawing (CN) moments will be printed for both attached and vortex flows, with and without tip suction effect. Based on experience, those without tip suction effect seem to agree better with limited windtunnel data.
- (12) The lateral-directional stability derivatives are defined in accordance with standard definitions as follows:

$$CYB = \frac{\partial C_y}{\partial \beta}, \quad C_y = \text{side force}/q S_{\text{ref}}$$

$$CLB = \frac{\partial C_l}{\partial \beta}, \quad C_l = \text{rolling moment}/q S_{\text{ref}} b_{\text{ref}}$$

$$CNB = \frac{\partial C_n}{\partial \beta}, \quad C_n = \text{yawing moment}/q S_{\text{ref}} b_{\text{ref}}$$

$$CYP = \frac{\partial C_y}{\partial \bar{p}}, \quad \text{where } \bar{p} = pb/2V_{\infty} \text{ is an input variable and } p \text{ is the roll rate}$$

$$CLP = \frac{\partial C_l}{\partial \bar{p}}$$

$$CNP = \frac{\partial C_n}{\partial \bar{p}}$$

$$CYR = \frac{\partial C_y}{\partial \bar{r}}, \quad \text{where } \bar{r} = rb/2V_{\infty} \text{ is an input variable and } r \text{ is the yaw rate}$$

$$CLR = \frac{\partial C_l}{\partial \bar{r}}$$

$$CNR = \frac{\partial C_n}{\partial \bar{r}}$$

- (13) The bending moment distribution and the bending moment coefficients at the root chord for the attached flow will be printed next in the method of suction analogy.

- (14) The last portion of the output is for the bending moment distribution and the bending moment coefficients at the root chord with vortex lift effect.

In File #26:

- (1) Coordinates of leading-edge vortex filaments:

Lifting-surface number is followed by the vortex filament number on that surface, e.g., "1 1".

x-coordinates of all segments on a filament

y-coordinates of all segments on a filament

z-coordinates of all segments on a filament.

- (2) Coordinates of wake-vortex elements:

The definitions of variables are the same as those for the leading-edge vortex filaments.

- (3) Spanwise pressure distribution (ΔC_p) at specified constant x-stations.

- (4) Summary of total C_L , C_m , and C_D for each iteration

- (5) Summary of force calculation on free vortex filaments. All force components are nondimensionalized with individual lifting surface areas.

SFAC Sum of absolute values of all force component in the x,y,z directions for each lifting surface.

TFX Algebraic sum of x-components of forces for each lifting surface.

TFY Algebraic sum of y-components of forces for each lifting surface.

TFZ Algebraic sum of z-components of forces for each lifting surface

TFO Vector sum of TFX, TFY, and TFZ for each lifting surface.

RES Vector sum of all TFX, TFY, and TFZ added algebraically for multiple surfaces.

JOB CONTROL SET-UP

Files Used in Execution

Seven (7) working files numbered below are released after execution:

11, 12, 13, 14, 15, 16, 25

File 18 is used to store results for cases with wake deformation calculation, i.e., IWAKE = 1.

File 19 is used to store results of both symmetrical and asymmetrical flow calculations for restart.

File 26 is used to store results for cases with edge-separated free vortex sheets, i.e., LEV = 1.

File 20 is the input data file. See main program (INPT = 20).

File 21 is the main output file. See main program (JPT = 21).

Note: The number of files actually used in a given job depends on the type of user's options. Not all files are used in a given job.

A TYPICAL JOB CONTROL SET-UP FOR THE VAX-8600 COMPUTERS

```
$FOR PL1
$FOR PL2
$FOR PL3
$FOR PL4
$FOR PL5
$FOR PL6
$FOR PL61
$FOR PL62
$FOR PL71
$FOR PL72
$FOR PL8
$FOR PL9
$FOR PL10
$FOR PL11
$LINK/EXE=P1. PL1,PL2,PL3,PL4,PL5,PL61,PL62,PL71,PL72,PL8,PL9,PL10,PL11
$AS D1.TMP FOR011
$AS D2.TMP FOR012
$AS D3.TMP FOR013
$AS D4.TMP FOR014
$AS D5.TMP FOR015
$AS D6.TMP FOR016
$AS D7.TMP FOR025
$AS D8. FOR018
$AS D9. FOR019
$AS DAN FOR026
$AS FLO6.DAT FOR020
$AS LIST1.DAT FOR021
$RUN P1
```

A TYPICAL JOB CONTROL SET-UP FOR VPS-32

```
/JOB
/NOSEQ
LAN2,STVPS.
USER, (VALIDATION INFORMATION)
RESOURCE(TL=1000,LP=50,WS=6500,JCAT=SMBAT)
PATTACH,FORT77X.
FTN200(L=COMPLAN,E=COMPLAN,BINARY=BFILE/200,OPT=0)
REQUEST,OUT26/1500,T=P.
REQUEST,OUT6/1500,T=P.
LOAD(BFILE,CN=GO/1000,GRLPALL= )
GO.
SUMMARY.
DAYFILE,DAYGLAN.
TONOS(Z,C6UD=DAYGLAN,OUT6,OUT26,JCS="ACCOUNT AND MACHINE INFORMATION")
EXIT.
PATTACH,UTILITY.
IDUMP,L=L1.
SUMMARY.
DAYFILE,DAYBLAN.
TONOS(Z,C6UD=DAYBLAN,L1,OUT6,COMPLAN,JCS="ACCOUNT AND MACHINE INFORMATION")
/ EOR

SOURCE CODE

/ EOR

DATAFILE

/ EOF
```

REFERENCES

- [1] Lan, C. E., "VORSTAB - A Computer Program for Calculating Lateral - Directional Stability Derivatives with Vortex Flow Effect," NASA CR-172501, January 1985.
- [2] Mehrotra, S. C. and Lan, C. E., "A Computer Program for Calculating Aerodynamic Characteristics of Low Aspect Ratio Wings with Partial Leading-Edge Separation," NASA CR-145362, April 1978.
- [3] Lan, C. E., "Theoretical Prediction of Wing Rocking," Paper No. 32 in AGARD CP-386, Unsteady Aerodynamics - Fundamentals and Applications to Aircraft Dynamics, 1985.
- [4] Tseng, J. B. and Lan, C. E., "Calculation of Aerodynamic Characteristics of Airplane Configurations at High Angles of Attack," NASA CR-4182, October 1988.
- [5] Lan, C. E. and Hsu, C. H., "Effects of Vortex Breakdown on Longitudinal and Lateral - Directional Aerodynamics of Slender Wings by the Suction Analogy," AIAA Paper No. 82-1385, 1982.
- [6] Lan, C. E., "Extensions of the Concept of Suction Analogy to Prediction of Vortex Lift Effect," in NASA CP-2416, Vortex Flow Aerodynamics, Vol. I, p. 65.
- [7] Lan, C. E. and Chang, J. F., "Calculation of Vortex Lift Effect for Cambered Wings by the Suction Analogy," NASA CR-3449, July 1981.
- [8] Lamar, J.E., "Recent Studies of Subsonic Vortex Lift Including Parameters Affecting Stable Leading-Edge Vortex Flow," Journal of Aircraft, Vol. 14, December 1977, pp. 1205-1211.
- [9] White, R. P., Jr., "Wing-Vortex Lift at High Angles of Attack," Paper No. 9, AGARD CP-204, Prediction of Aerodynamic Loading, February 1977.
- [10] Lamar, J. E. and Frink, N. T., "Experimental and Analytical Study of the Longitudinal Aerodynamic Characteristics of Analytically and Empirically Designed Strake-Wing Configurations at Subcritical Speeds," NASA TP-1803, June 1981.
- [11] Fox, C. H., Jr., "Subsonic Longitudinal and Lateral-Directional Static Aerodynamic Characteristics of a General Research Fighter Model Employing a Strake-Wing Concept," NASA TM-74071, 1978.

APPENDICES

APPENDIX A

- Sample Input and Output for F-16XL & F5 Configurations

APPENDIX B

- Plotting Program Using DI3000 - XPM
- Sample Input and Output for F-16XL & F5 Configurations

APPENDIX C

- Sample Plots for F-16XL & F5 Configurations

APPENDIX A

SAMPLE INPUT AND OUTPUT FOR F-16XL CONFIGURATION

SAMPLE INPUT AND OUTPUT FOR F-16XL CONFIGURATION

```

1 F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT
2 GROUP 2. NCASE, NGRD, NSUR
3 1 0 3
4 GROUP 3. LAT, EBLC, KT, EBD, NLDMM
5 1 0 1 1 1
6 GROUP 4. NC, M1(I), I=1, NC, NWING, IWGLT, IPOS
7 3 3 3 4 3 0 0
8 GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL
9 1 1 0 0 0 0
10 GROUP 6. DF
11 0.
12 GROUP 7. NW(1), NW(2), ICAM, IST, ICAMT, ITECK, NST, NDLT
13 6 0 0 0 0 0 0
14 GROUP 17. IPN
15 0
16 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
17 5.25 9.25 0.5 6.8 9.2 1.23 -.12 0.
18 GROUP 17. IPN
19 0
20 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
21 6.8 9.2 1.23 7.337 9.091 2.13 -.12 0.
22 GROUP 17. IPN
23 0
24 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
25 7.337 9.091 2.13 8.28 8.9 3.71 -.12 0.
26 GROUP 24. ICNLE
27 0
28 GROUP 25. RC
29 .00146
30 GROUP 26. TWST, RINC, TINF
31 0. 0. 0.
32 GROUP 30. INMM, NARM
33 14 1
34 GROUP 31. ALPO, YIB, YOB, CLCD, PARMF
35 -0.71 0.5 3.71 0. 0.5
36 GROUP 32. AW (ANGLES OF ATTACK, INMM-VALUES)
37 -3.0000 3.0000 6.0000 8.5000 9.5000 11.0000 12.0000 14.0000 16.0000
38 20.0000 24.0000 28.0000 32.0000 36.0000
39 GROUP 33. CL (INMM-VALUES)
40 -0.2144 0.4478 0.7790 0.9657 0.9126 0.9090 0.9056 0.8966 0.9077
41 0.9454 1.0474 1.1508 1.2126 1.2397
42 GROUP 34. AW (ANGLES OF ATTACK, INMM-VALUES)
43 -3.0000 3.0000 6.0000 8.5000 9.5000 11.0000 12.0000 14.0000 16.0000
44 20.0000 24.0000 28.0000 32.0000 36.0000
45 GROUP 35. CD (INMM-VALUES)
46 0.0093 0.0098 0.0114 0.0132 0.0175 0.0392 0.0535 0.0814 0.1153
47 0.1935 0.3111 0.4519 0.5923 0.7291
48 GROUP 36. XMRF
49 0.2500
50 GROUP 37. AW (ANGLES OF ATTACK, INMM-VALUES)
51 -3.0000 3.0000 6.0000 8.5000 9.5000 11.0000 12.0000 14.0000 16.0000
52 20.0000 24.0000 28.0000 32.0000 36.0000
53 GROUP 38. CM (INMM-VALUES)
54 -0.0285 -0.0526 -0.0636 -0.0720 -0.0394 -0.0610 -0.0754 -0.1044 -0.1106
55 -0.1201 -0.1513 -0.1882 -0.2188 -0.2445
56 GROUP 4. NC, M1(I), I=1, NC, NWING, IWGLT, IPOS, FOR H.T.
57 2 3 3 2 0 0
58 GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL
59 1 1 1 0 0 0
60 GROUP 6. DF
61 0.
62 GROUP 7. NW(1), NW(2), ICAM, IST, ICAMT, ITECK, NST, NDLT
63 6 0 0 0 0 0 0
64 GROUP 17. IPN
65 0
66 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
67 10.5 12.12 0.5 10.947 12.066 1.23 -.31 -5.
68 GROUP 17. IPN
69 0
70 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
71 10.947 12.066 1.23 11.5 12 2.13 -.31 -5.
72 GROUP 24. ICNLE
73 0
74 GROUP 25. RC
75 .00146
76 GROUP 26. TWST, RINC, TINF
77 0. 0. 0.
78 GROUP 30. INMM, NARM
79 0 0
80 GROUP 4. NC, M1(I), I=1, NC, NWING, IWGLT, IPOS, FOR V.T.

```

```

81 1 6 1 0 0
82 GROUP 5. NFP, NJW(I), I=1,NFP, NVRTX, MVRTX, NLEF, IV, NAL
83 1 1 1 0 0 1 0
84 GROUP 6. DF
85 0.
86 GROUP 7. NW(1),NW(2), ICAM, IST, ICAMT, ITCHK, NST, NDET
87 5 0 0 0 0 0 0
88 GROUP 17. IPN
89 0
90 GROUP 18. XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED
91 9.8 12 5 0. 11.2 11.9 2.0 .4 90.
92 GROUP 24. ICNLE
93 0
94 GROUP 25. RC
95 .00146
96 GROUP 26. TWST,RINC,TINF
97 0. 0. 0.
98 GROUP 30. INMM,NARM
99 0 0
100 GROUP 39. AM,RN,HALFSW,CREF,BREF2,XREF,ALPCON
101 .1 .56 7.57 2.278 3.71 7.4 0.
102 GROUP 40. ALNM,SNUM,DVRTX,CLDS
103 2. 1. 0. 0.
104 GROUP 41. ALPA
105 40. 35.
106 GROUP 42. SNI,SNE,CTILT,SLETH,XCNTD,YCNTD,XTILT,SR
107 1. 3. 2.45 1.71 8. 1.23 1.37 1.
108 GROUP 43. HEIGHT,ATT
109 0. 0.
110 GROUP 44. P,BK,RL
111 0.02 0.08726 0.02
112 GROUP 45. KF,NT,NCUM,NF,IBY,IBCM
113 1 2 9 15 1 1
114 GROUP 46. XAS(1),XAS(2),FUSIND,FUSNO,FSHAP,X1,X2,X3
115 0. 13. 1. 14. 0. 0.86 0.86 3.5
116 GROUP 47. ISYM,JSCT
117 1 0
118 GROUP 48. XFF, FUSNO-VALUES
119 0.000 0.250 0.500 0.750 1.000 1.250 1.500 1.750 2.000
120 2.250 2.500 2.750 3.500 13.000
121 GROUP 49. REF
122 0.000 0.070 0.135 0.194 0.247 0.296 0.339 0.377 0.410
123 0.437 0.460 0.477 0.500 0.500
124 GROUP 50. XFD FUSNO-VALUES
125 0. 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.
126 GROUP 51. FUSELAGE RADII IN SIDE VIEW
127 0. .2 .35 .45 .65 .65 .65 .65 .6 .5 .4 .4 .4 .4
128 GROUP 54. NBMC
129 6
130 GROUP 55. XBCM, NBMC-VALUES
131 0. 3. 5. 7. 10. 13.
132 GROUP 56. ZBCM
133 -0.3 -0.12 0. 0. 0. 0.
134 GROUP 57. IFORB1
135 1
136 GROUP 58. IPRINT,IXCASE,ISY,ISHARP,NCIRCLE
137 0 1 0 0 0
138 GROUP 59. BSEP,COEFF1,COEFF2,COEFF3,CSEP
139 0. 0. 0. 0.25 0
140 GROUP 60. XORING(I), I=1,6
141 0.11 1.32 -0.81 2.05 0.55 0.36
142 GROUP 69. IWAKE
143 0
144 GROUP 79. LEV
145 1
146 GROUP 80. NSUF,NPC,ICP,MSTW,MITE
147 1 0 8 0 8
148 GROUP 81. ITIPV,MST
149 0 0
150 GROUP 82. MULTIG,KITR
151 1 4
152 GROUP 83. DELTA,DELT,XEND
153 0.3 0.55 7.
154 GROUP 84. NBRR
155 0
156 GROUP 86. DIF1,DIF2
157 .5 .5
158 GROUP 87. NQ1,IREA,ISTAR
159 2 0 0

```

 F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

GROUP 2. NCASE, NGRD, NSUR

1 0 3

 CASE NUMBER = 1

INPUT DATA

GROUP 3. LAT, IBLC, KT, IBD, NLDMM

1 0 1 1 1

GROUP 4. NC, MI(I), I=1, NC, NWING, IWGLT, IPOS

3 3 3 4 3 0 0

GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL

1 1 0 0 0 0 0

GROUP 6. DF

0.000000

GROUP 7. NW(1), NW(2), ICAM, IST, ICAMT, ITHCK, NST, NDT

6 0 0 0 0 0 0 0

GROUP 17. IPN

0

GROUP 18. XXL(1), XXT(1), YL(1), XXL(2), XXT(2), YL(2), ZS, DIHED

5.250000 9.250000 0.500000 6.800000 9.200000 1.230000 -0.120000 0.000000

GROUP 17. IPN

0

GROUP 18. XXL(1), XXT(1), YL(1), XXL(2), XXT(2), YL(2), ZS, DIHED

6.800000 9.200000 1.230000 7.337000 9.091000 2.130000 -0.120000 0.000000

GROUP 17. IPN

0

GROUP 18. XXL(1), XXT(1), YL(1), XXL(2), XXT(2), YL(2), ZS, DIHED

7.337000 9.091000 2.130000 8.280000 8.900000 3.710000 -0.120000 0.000000

GROUP 24. ICNLE

0

GROUP 25. RC

0.001460

GROUP 26. TWST, RINC, TINP

0.000000 0.000000 0.000000

GROUP 30. INMM, NARM

14 1

GROUP 31. ALPO, YIB, YOB, CLCD, PARMF

-0.710000 0.500000 3.710000 0.000000 0.500000

GROUP 32. AW (ANGLES OF ATTACK, INMM-VALUES)

-3.000000 3.000000 6.000000 8.500000 9.500000 11.000000 12.000000 14.000000

16.000000 20.000000 24.000000 28.000000 32.000000 36.000000

GROUP 33. CL (INMM-VALUES)

-0.214400 0.447800 0.779000 0.965700 0.912600 0.309000 0.905600 0.896600

0.907700 0.945400 1.047400 1.150800 1.212600 1.239700

GROUP 34. AW (ANGLES OF ATTACK, INMM-VALUES)

-3.000000 3.000000 6.000000 8.500000 9.500000 11.000000 12.000000 14.000000

16.000000 20.000000 24.000000 28.000000 32.000000 36.000000

GROUP 35. CD (INMM-VALUES)

0.009300 0.009800 0.011400 0.013200 0.017500 0.039200 0.053500 0.081400

0.115300 0.193500 0.311100 0.451900 0.592300 0.729100

GROUP 36. XMRF

0.250000

GROUP 37. AW (ANGLES OF ATTACK, INMM-VALUES)

-3.000000 3.000000 6.000000 8.500000 9.500000 11.000000 12.000000 14.000000

16.000000 20.000000 24.000000 28.000000 32.000000 36.000000

GROUP 38. CM (INMM-VALUES)

-0.028500 -0.052600 -0.063600 -0.072000 -0.039400 -0.061000 -0.075400 -0.104400

-0.110600 -0.120100 -0.151300 -0.188200 -0.219800 -0.244500

GROUP 4. NC, MI(I), I=1, NC, NWING, IWGLT, IPOS, FOR H.T.

2 3 3 2 0 0

GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL

1 1 1 0 0 0 0

GROUP 6. DF

0.000000

GROUP 7. NW(1), NW(2), ICAM, IST, ICAMT, ITHCK, NST, NDT

6 0 0 0 0 0 0 0

GROUP 17. IPN

0

GROUP 18. XXL(1), XXT(1), YL(1), XXL(2), XXT(2), YL(2), ZS, DIHED

10.500000 12.120000 0.500000 10.947000 12.066000 1.230000 -0.310000 -5.000000

GROUP 17. IPN

0

GROUP 18. XXL(1), XXT(1), YL(1), XXL(2), XXT(2), YL(2), ZS, DIHED

10.947000 12.066000 1.230000 11.500000 12.000000 2.130000 -0.310000 -5.000000

GROUP 24. ICNLE

```

0
GROUP 25. RC
0.001460
GROUP 26. TWST,RINC,TINP
0.000000 0.000000 0.000000
GROUP 30. INMM,NARM
0 0
GROUP 4. NC, M1(I), I=1, NC, NWIN, IWGLT, EPCS, FOR V.T.
1 6 1 0 0
GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL
1 1 1 0 0 1 0
GROUP 6. 9F
0.000000
GROUP 7. NW(1), NW(2), ICAM, IST, ICAME, ETHCK, NST, NDET
5 0 0 0 0 0 0 0
GROUP 17. EPN
0
GROUP 19. XXL(1), XXT(1), YL(1), XXL(2), XXT(2), YL(2), ZS, DIHED
9.800000 12.500000 0.000000 11.200000 11.900000 2.000000 0.400000 90.000000
GROUP 24. ICNLE
0
GROUP 25. RC
0.001460
GROUP 26. TWST,RINC,TINP
0.000000 0.000000 0.000000
GROUP 30. INMM,NARM
0 0
GROUP 39. AM, RN, HALFSW, CREF, BRFF2, XREF, ALPCON
0.100000 0.560000 7.570000 2.278000 3.710000 7.400000 0.000000
GROUP 40. ALNM, SNUM, DVRTX, CLDS
2.000000 1.000000 0.000000 0.000000
GROUP 41. ALPA
40.000000 35.000000
GROUP 42. SMT, SNE, CTILT, SLETH, XCNTD, YCNTD, XTILT, SR
1.000000 3.000000 2.450000 1.710000 8.000000 1.230000 1.370000 1.000000
GROUP 43. HEIGHT, ATT
0.000000 0.000000
GROUP 44. P, BK, RL
0.020000 0.087260 0.020000
GROUP 45. KF, NT, NCUM, NF, IBY, IBCM
1 2 9 15 1 1
GROUP 46. XAS(1), XAS(2), FUSIND, FUSNO, FSHAP, X1, X2, X3
0.000000 13.000000 1.000000 14.000000 0.000000 0.860000 0.860000 3.500000
GROUP 47. ISYM, JSCT
1 0
GROUP 48. XFF, FUSNO-VALUES
0.000000 0.250000 0.500000 0.750000 1.000000 1.250000 1.500000 1.750000
2.000000 2.250000 2.500000 2.750000 3.000000 3.250000 3.500000
GROUP 49. RFF
0.000000 0.070000 0.135000 0.194000 0.247000 0.296000 0.339000 0.377000
0.410000 0.437000 0.460000 0.477000 0.500000 0.500000
GROUP 50. XFD FUSNO-VALUES
0.000000 1.000000 2.000000 3.000000 4.000000 5.000000 6.000000 7.000000
8.000000 9.000000 10.000000 11.000000 12.000000 13.000000
GROUP 51. FUSELAGE RADII IN SIDE VIEW
0.000000 0.200000 0.350000 0.450000 0.650000 0.650000 0.650000 0.650000
0.600000 0.500000 0.400000 0.400000 0.400000 0.400000
GROUP 54. NBCM
6
GROUP 55. XBCM, NBCM-VALUES
0.000000 3.000000 5.000000 7.000000 10.000000 13.000000
GROUP 56. ZBCM
-0.000000 -0.120000 0.000000 0.000000 0.000000 0.000000
GROUP 57. IFORB1
1
GROUP 58. IPRINT, IXCASE, ISY, ISHARP, NCIRCLE
0 1 0 0 0
GROUP 59. BSEP, COEFF1, COEFF2, COEFF3, CSEP
0.000000 0.000000 0.000000 0.250000 0.000000
GROUP 60. XCRING(I), I=1,6
0.110000 1.320000 -0.910000 2.050000 0.550000 0.360000
GROUP 69. IWAKE
0
GROUP 79. LEV
1
GROUP 80. NSUF, NPC, ICP, MSTW, MITE
1 0 8 0 8
GROUP 81. ITIPV, MST
0 0
GROUP 82. MULTIG, KITR

```

1 4
 GROUP 83. DELTA, DELT, XEND
 0.300000 0.350000 7.000000
 GROUP 84. NBRR
 0
 GROUP 86. DIF1, DIF2
 0.500000 0.500000
 GROUP 87. NQ1, IREA, ISTAR
 2 0 0

HALF SW= 0.75700E+01 CREF= 0.22780E+01

TOTAL WETTED SURFACE AREA = 75.71376

SKIN FRICTION COEFFICIENT = 0.02197

.....
 ANGLE OF ATTACK = 40.000 DEG.

 existing invn for lateral

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.17934
0.14643	1.27775
0.37059	2.31376
0.62941	2.83469
0.85355	3.08594
0.98296	3.15417

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.02586
0.14645	0.18689
0.37059	0.34349
0.62941	0.42208
0.85355	0.45769
0.98296	0.46703

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00000
0.20611	0.00000
0.50000	0.00000
0.79389	0.00000
0.97553	0.00000

TIP SUCTION COEFFICIENT = 0.06502 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -1.52869

VORTEX-BREAKDOWN CHARACTERISTICS

***FOR SURFACE NUMBER 1 ***

(FOR NONCAMBERED WING)

CENTROID TO MAX. SUCTION FORCE, YBAR = 0.59214

TOTAL SUCTION FORCE TO MAX. $CS^2C/(CS^2 \sin(\alpha)^2) = 4.50251$

L.E. LENGTH OF MAX. SUCTION CENTROID = 1.77887

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 34.30260 DEG.
 (WITHOUT CAMBER CORRECTION, FOR SYMMETRICAL LOADING)

CENTROID TO MAX. SUCTION FORCE, YBAR = 0.25087

TOTAL SUCTION FORCE TO MAX. $CS^2C/(CS^2 \sin(\alpha)^2) = 1.66469$

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.29213

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 6.66770 DEG.
 (WITHOUT CAMBER CORRECTION, FOR SYMMETRICAL LOADING)

***FOR SURFACE NUMBER 2 ***

(FOR NONCAMBERED WING)

CENTROID TO MAX. SUCTION FORCE, YBAR = 0.41200
TOTAL SUCTION FORCE TO MAX. $CS \cdot C / (CB \cdot \sin(\alpha))^2 = 0.08629$
L.E. LENGTH OF MAX. SUCTION CENTROID = 0.64508

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 11.40292 DEG.
(WITHOUT CAMBER CORRECTION, FOR SYMMETRICAL LOADING)

***FOR SURFACE NUMBER 3 ***

(FOR NONCAMBERED WING)

VORTEX-BREAKDOWN CHARACTERISTICS

***FOR SURFACE NUMBER 1 ***

(FOR NONCAMBERED WING)

L.E. LENGTH OF MAX. SUCTION CENTROID = 1.17652

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 21.60469 DEG.
(WITHOUT CAMBER CORRECTION, FOR RIGHT WING IN SIDESLIP)

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.27870

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 6.09642 DEG.
(WITHOUT CAMBER CORRECTION, FOR RIGHT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

(FOR NONCAMBERED WING)

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.46029

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 7.55154 DEG.
(WITHOUT CAMBER CORRECTION, FOR RIGHT WING IN SIDESLIP)

***FOR SURFACE NUMBER 3 ***

(FOR NONCAMBERED WING)

VORTEX-BREAKDOWN CHARACTERISTICS

***FOR SURFACE NUMBER 1 ***

(FOR NONCAMBERED WING)

L.E. LENGTH OF MAX. SUCTION CENTROID = 2.19302

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 41.46409 DEG.
(WITHOUT CAMBER CORRECTION, FOR LEFT WING IN SIDESLIP)

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.30939

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 7.40696 DEG.
(WITHOUT CAMBER CORRECTION, FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

(FOR NONCAMBERED WING)

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.68422

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 13.42699 DEG.
(WITHOUT CAMBER CORRECTION, FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 3 ***

(FOR NONCAMBERED WING)

***THE FOLLOWING ALPHAS FOR VORTEX BREAKDOWN AT T.E. HAVE BEEN CORRECTED FOR
CAMBER AND ADVERSE PRESSURE GRADIENT IN VORTEX LIFT AUGMENTATION, IF ANY***

***FOR SURFACE NUMBER 1 ***

REVISED ALPHA BDTS = 19.052 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 6.354 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 26.213 DEG.
(FOR LEFT WING IN SIDESLIP)

REVISED ALPHA BDTE = 6.668 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 6.096 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 7.407 DEG.
(FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

REVISED ALPHA BDTE = 11.403 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 7.552 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 13.427 DEG.
(FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 3 ***

REVISED ALPHA BDTE = 90.000 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR LEFT WING IN SIDESLIP)

.....
ANGLE OF ATTACK = 35.000 DEG.
.....

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.05598
0.14645	0.39614
0.37059	0.71203
0.62941	0.86595
0.85355	0.93828
0.98296	0.95765

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.05187
0.14645	0.37445
0.37059	0.68692
0.62941	0.84243
0.85355	0.91227
0.98296	0.93039

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00000
0.20611	0.00000
0.50000	0.00000
0.79389	0.00000
0.97553	0.00000

TIP SUCTION COEFFICIENT = 0.02957 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -2.46698

***FOR SURFACE NUMBER 1 ***

REVISED ALPHA BDTE = 19.052 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 6.354 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 26.213 DEG.
(FOR LEFT WING IN SIDESLIP)

REVISED ALPHA BDTE = 6.668 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 6.096 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 7.407 DEG.
(FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

REVISED ALPHA BDTE = 11.403 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 7.552 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 13.427 DEG.
(FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 3 ***

REVISED ALPHA BDTE = 90.000 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR LEFT WING IN SIDESLIP)

NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 1
NUMBER OF ITERATIONS = 7

LOCATION OF VORTEX BREAKDOWN AT X-COORDINATE = 5.70038

LOCATION OF VORTEX BREAKDOWN AT X-COORDINATE = 6.21802
(FOR THE LEFT SIDE)

NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 2
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 3
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 4
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 5
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 6
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 7
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 8
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 9
NONLINEAR SECTION DATA ARE BEING USED AT THE STRIP NOOF 10

XX

PRESSURE DISTRIBUTION AT ALPHA = 35.000 DEG.

WITHOUT VORTEX FLOW EFFECT

XX

VORTEX	XV	YV	CP
1	0.01704	0.16359	3.07867
2	0.14645	0.16359	1.35120
3	0.37059	0.16359	1.01833
4	0.62941	0.16359	0.58863
5	0.85355	0.16359	0.25679
6	0.98296	0.16359	0.07268
7	0.01704	0.23315	3.76970
8	0.14645	0.23315	1.49608
9	0.37059	0.23315	1.02115
10	0.62941	0.23315	0.58903
11	0.85355	0.23315	0.27374
12	0.98296	0.23315	0.08037
13	0.01704	0.30272	4.58626
14	0.14645	0.30272	1.90418
15	0.37059	0.30272	0.98304
16	0.62941	0.30272	0.55180
17	0.85355	0.30272	0.27380
18	0.98296	0.30272	0.08207
19	0.01704	0.36706	6.16612
20	0.14645	0.36706	1.78501

21	0.37059	0.36706	0.92456
22	0.62941	0.36706	0.52989
23	0.85355	0.36706	0.27108
24	0.98296	0.36706	0.08293
25	0.01704	0.45283	5.99214
26	0.14645	0.45283	1.84959
27	0.37059	0.45283	0.94961
28	0.62941	0.45283	0.53458
29	0.85355	0.45283	0.27680
30	0.98296	0.45283	0.08638
31	0.01704	0.53860	5.96463
32	0.14645	0.53860	1.86214
33	0.37059	0.53860	0.96681
34	0.62941	0.53860	0.54440
35	0.85355	0.53860	0.28287
36	0.98296	0.53860	0.08836
37	0.01704	0.61479	5.96186
38	0.14645	0.61479	1.88192
39	0.37059	0.61479	0.98194
40	0.62941	0.61479	0.55318
41	0.85355	0.61479	0.28727
42	0.98296	0.61479	0.08953
43	0.01704	0.72126	5.96619
44	0.14645	0.72126	1.90764
45	0.37059	0.72126	0.99934
46	0.62941	0.72126	0.55868
47	0.85355	0.72126	0.28823
48	0.98296	0.72126	0.08944
49	0.01704	0.85286	6.05277
50	0.14645	0.85286	1.91101
51	0.37059	0.85286	0.96814
52	0.62941	0.85286	0.51788
53	0.85355	0.85286	0.26154
54	0.98296	0.85286	0.08074
55	0.01704	0.95933	6.03498
56	0.14645	0.95933	1.63109
57	0.37059	0.95933	0.63841
58	0.62941	0.95933	0.30280
59	0.85355	0.95933	0.15374
60	0.98296	0.95933	0.04895
61	0.01704	0.28493	3.05433
62	0.14645	0.28493	1.21253
63	0.37059	0.28493	0.73738
64	0.62941	0.28493	0.43090
65	0.85355	0.28493	0.20830
66	0.98296	0.28493	0.04942
67	0.01704	0.40610	4.13529
68	0.14645	0.40610	1.38993
69	0.37059	0.40610	0.78926
70	0.62941	0.40610	0.45746
71	0.85355	0.40610	0.23028
72	0.98296	0.40610	0.06685
73	0.01704	0.52727	5.10791
74	0.14645	0.52727	1.62953
75	0.37059	0.52727	0.86980
76	0.62941	0.52727	0.49065
77	0.85355	0.52727	0.25078
78	0.98296	0.52727	0.07870
79	0.01704	0.63934	5.99722
80	0.14645	0.63934	1.85194
81	0.37059	0.63934	0.95872
82	0.62941	0.63934	0.53209
83	0.85355	0.63934	0.27766
84	0.98296	0.63934	0.09830
85	0.01704	0.78873	6.68066
86	0.14645	0.78873	2.07365
87	0.37059	0.78873	1.03424
88	0.62941	0.78873	0.55733
89	0.85355	0.78873	0.29813
90	0.98296	0.78873	0.12292
91	0.01704	0.93812	6.58169
92	0.14645	0.93812	1.85147
93	0.37059	0.93812	0.79350
94	0.62941	0.93812	0.43454
95	0.85355	0.93812	0.27980
96	0.98296	0.93812	0.17467
97	0.02447	0.04952	0.00000
98	0.20611	0.04952	0.00000
99	0.50000	0.04952	0.00000
100	0.79389	0.04952	0.00000

101	0.97553	0.04952	0.00000
102	0.02447	0.18826	0.00000
103	0.20611	0.18826	0.00000
104	0.50000	0.18826	0.00000
105	0.79389	0.18826	0.00000
106	0.97553	0.18826	0.00000
107	0.02447	0.38874	0.00000
108	0.20611	0.38874	0.00000
109	0.50000	0.38874	0.00000
110	0.79389	0.38874	0.00000
111	0.97553	0.38874	0.00000
112	0.02447	0.61126	0.00000
113	0.20611	0.61126	0.00000
114	0.50000	0.61126	0.00000
115	0.79389	0.61126	0.00000
116	0.97553	0.61126	0.00000
117	0.02447	0.81174	0.00000
118	0.20611	0.81174	0.00000
119	0.50000	0.81174	0.00000
120	0.79389	0.81174	0.00000
121	0.97553	0.81174	0.00000
122	0.02447	0.95048	0.00000
123	0.20611	0.95048	0.00000
124	0.50000	0.95048	0.00000
125	0.79389	0.95048	0.00000
126	0.97553	0.95048	0.00000

Y/S	CL(RIGHT)	CL(LEFT)	CM	CT	CDI	CS*C	CAV
0.16359	0.87909	0.87909	0.26407	0.23138	0.65510	1.74324	0.00000
0.23315	1.00192	1.00192	0.02619	0.32061	0.75682	1.40959	0.00000
0.30272	1.17395	1.17395	-0.19177	0.46331	0.90174	1.71679	0.00000
0.36706	1.21586	1.21586	-0.30066	0.46023	0.92997	0.43584	0.00000
0.45283	1.21141	1.21141	-0.34023	0.42330	0.92111	0.35851	0.00000
0.53860	1.21497	1.21497	-0.38772	0.41794	0.92256	0.21459	0.00000
0.61479	1.21989	1.21989	-0.43189	0.41638	0.92567	0.27904	0.00000
0.72126	1.22594	1.22594	-0.49192	0.41636	0.92973	0.23096	0.00000
0.85286	1.22283	1.22283	-0.55593	0.43008	0.93009	0.17771	0.00000
0.95933	1.06056	1.06056	-0.51184	0.44144	0.81881	0.13160	0.00000

THE FOLLOWING ARE THE TAIL CHARACTERISTICS

*** TAIL SURFACE 1 ***

0.28493	0.68226	0.68226	-1.19300	0.09575	0.49419	0.00000	0.00000
0.40610	0.84085	0.84085	-1.41790	0.18563	0.62069	0.00000	0.00000
0.52727	1.01610	1.01610	-1.67568	0.28684	0.76080	0.00000	0.00000
0.63934	1.18081	1.18081	-1.93011	0.38347	0.89275	0.00000	0.00000
0.78873	1.34579	1.34579	-2.19647	0.49318	1.02714	0.00000	0.00000
0.93812	1.22876	1.22876	-2.01592	0.48782	0.94427	0.00000	0.00000

*** TAIL SURFACE 2 ***

0.04952	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.18826	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.38874	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.61126	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.81174	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.95048	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000

*** THE FOLLOWING ARE RESULTS WITHOUT VORTEX FLOW EFFECT ***

TOTAL LIFT COEFFICIENT = 1.08469

TOTAL INDUCED DRAG COEFFICIENT = 0.92164

THE INDUCED DRAG PARAMETER = 0.69835

TOTAL PITCHING MOMENT COEFFICIENT = -0.54618

THE WING LIFT COEFFICIENT = 0.86547

THE WING INDUCED DRAG COEFFICIENT = 0.65715

THE WING PITCHING MOMENT COEFFICIENT = -0.18189

*** TAIL SURFACE 1 ***

THE TAIL LIFT COEFFICIENT = 0.21922 (BASED ON WING AREA)
 THE TAIL INDUCED DRAG COEFFICIENT = 0.16449 (BASED ON WING AREA)
 THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA
 AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = -0.36429

*** TAIL SURFACE 2 ***

THE TAIL LIFT COEFFICIENT = 0.00000 (BASED ON WING AREA)
 THE TAIL INDUCED DRAG COEFFICIENT = 0.00000 (BASED ON WING AREA)
 THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA
 AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = 0.00000

(NOTE. THE INDUCED DRAG COMPUTATION IS FOR SYMMETRICAL LOADING ONLY)

FUSELAGE AERODYNAMIC CHARACTERISTICS ARE GIVEN BELOW

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 1= 8.6 THETA 2= 25.9 THETA 3= 43.1 THETA 4= 60.4 THETA 5= 77.6
 THETA 6= 94.9 THETA 7=116.2 THETA 8=141.7 THETA 9=167.2 THETA

X/L	THETA 1	THETA 2	THETA 3	THETA 4	THETA 5	THETA 6	THETA 7	THETA 8	THETA 9	Z-E
-0.36649	0.25073	0.10129	-0.13862	-0.37238	-0.50083	-0.45861	-0.16527	0.36515	0.76389	
-0.54476	0.30453	-0.15214	-0.40184	-0.64045	-0.76145	-0.69542	-0.35219	0.24811	0.69433	
-0.50224	-0.02069	-0.20422	-0.49906	-0.78685	-0.94605	-0.89650	-0.54000	0.10679	0.59350	
-0.44080	0.02598	-0.15339	-0.44366	-0.73242	-0.90383	-0.88059	-0.57344	0.00760	0.45013	
-0.36312	0.14374	-0.04208	-0.34586	-0.65597	-0.85665	-0.86933	-0.61136	-0.08401	0.32601	
-0.27260	0.25597	0.05997	-0.26272	-0.59774	-0.82595	-0.86548	-0.63613	-0.13313	0.26450	
-0.17319	0.34949	0.15929	-0.15830	-0.49879	-0.75002	-0.81081	-0.54454	-0.10099	0.23381	
-0.06923	0.19255	0.09886	-0.04305	-0.14905	-0.12017	0.06695	0.23330	0.26252	0.33880	
0.03473	0.18408	0.12824	0.04913	-0.00936	-0.03673	-0.12367	0.47286	0.36390	0.41325	
0.13414	0.25061	0.21696	0.17409	0.15726	0.19008	0.24600	0.29932	0.31305	0.36737	
0.22466	0.28404	0.23615	0.16628	0.11357	0.11079	0.15083	0.16422	0.24812	0.31946	
0.30234	0.27002	0.24207	0.20330	0.17682	0.17383	0.17984	0.23621	0.32584	0.33869	
0.36378	0.28875	0.26872	0.24593	0.24240	0.26569	0.29335	0.30897	0.32927	0.34902	
0.40630	0.32901	0.30910	0.28701	0.28151	0.29867	0.31663	0.31107	0.30573	0.31901	
0.42903	-0.17770	-0.14426	-0.06957	0.05206	0.20981	0.36521	0.59434	0.62021	0.69399	

X0 = 0.7492560896941104

TOTAL PRESSURE LOADING AT EACH X-STATION, BASED ON LOCAL RADIUS

X/L	RADIUS	LOADING
0.30274	0.30997	0.84114
0.32447	0.08771	1.11009
0.36699	0.21962	1.30186
0.42943	0.36477	0.70912
0.20611	0.47220	0.33106
0.29663	0.50000	0.35693
0.39604	0.50000	-0.10292
0.50000	0.50000	0.48354
0.60396	0.50000	0.59988
0.70337	0.50000	0.24968
0.79389	0.50000	0.10497
0.87157	0.50000	0.16771
0.93301	0.50000	0.13782
0.97553	0.50000	0.01814
0.99726	0.50000	0.00907

THE FUSELAGE POTENTIAL LIFT COEFFICIENT = 0.09830

THE FUSELAGE POTENTIAL MOMENT COEFFICIENT = 0.07369

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.04801
 (NOTE. BASE DRAG IS NOT INCLUDED)

THE FOLLOWING VALUES ARE OBTAINED BY IGNORING
 THE AFT VISCOSITY-DOMINATED REGION. SEE DATCOM

THE FUSELAGE LIFT COEFFICIENT = 0.08661

THE FUSELAGE MOMENT COEFFICIENT = 0.09461

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.04281

FUSELAGE VORTEX LIFT =

CLVF = 0.11789 CDVF = 0.07213 CMVF = 0.06397

* RESULTS FROM FOREBODY *

ALPHA = 27.44475069044070 CLFP = 4.2436628399429279E-02 BASE AREA =
0.7853981852531433

*****SUMMARY OF FOREBODY INFO*****

THE TOTAL FORCE AND MOMENT AT ANGLE OF ATTACK 27.445 FOR BRANCH 1 ARE
TOTAL NORMAL FORCE COEFFICIENT DUE TO VORTEX = 0.062486
TOTAL SIDE FORCE COEFFICIENT DUE TO VORTEX = 0.038890
TOTAL LIFT COEFFICIENT DUE TO VORTEX = 0.055454
TOTAL DRAG FORCE COEFFICIENT DUE TO VORTEX = 0.028799
TOTAL YAWING MOMENT COEFFICIENT DUE TO VORTEX = 0.066580
TOTAL PITCHING MOMENT COEFFICIENT DUE TO VORTEX = 0.106978

***** END OF FOREBODY *****

ILMAX, ILFOR, ILAFT 45 35 11
(X, Y AND Z-COORDINATES)

THE RIGHT-SIDE FOREBODY VORTEX LOCATIONS

3.50000	4.80000	6.10000	7.40000	8.70000	10.00000	11.30000	12.60000
13.90000	15.20000	16.50000					
-0.06606	-0.06606	-0.06606	-0.06606	-0.06606	-0.06606	-0.06606	-0.06606
-0.06606	-0.06606	-0.06606					
0.91151	0.91151	0.91151	0.91151	0.91151	0.91151	0.91151	0.91151
0.91151	0.91151	0.91151					

THE LEFT-SIDE FOREBODY VORTEX LOCATIONS

3.50000	4.80000	6.10000	7.40000	8.70000	10.00000	11.30000	12.60000
13.90000	15.20000	16.50000					
-0.63641	-0.63641	-0.63641	-0.63641	-0.63641	-0.63641	-0.63641	-0.63641
-0.63641	-0.63641	-0.63641					
1.34985	1.34985	1.34985	1.34985	1.34985	1.34985	1.34985	1.34985
1.34985	1.34985	1.34985					

X0 = 0.8312200000000000

X0 = 0.8294956163370914

X0 = 0.8294956163370914

CNB FROM L.S. = 0.03168 FUSELAGE CNB = 0.15570

CYB FROM L.S. = -0.27892 FUSELAGE CYB = 0.25477

X0 = 0.8312200000000000

SUMMARY OF RESULTS WITHOUT VORTEX FLOW EFFECT AT ALPHA = 35.000 DEG. M = 0.100

CL(LS) = 1.08469 CLF = 0.09550 CL = 1.18019

CDI(LS) = 0.82164 CDF = 0.04281 CDVIS = 0.25197 CD = 1.11642

CM(LS) = -0.54618 CMF = 0.09461 CM = -0.45157

THE FOLLOWING PARAMETERS ARE USED IN THE METHOD OF SUCTION ANALOGY

CLP = 0.93873 CLVLE = 0.18747 CLVSE = 0.00613 CLVAUG = 0.15329

CDP = 0.52985 CDVLE = 0.13127 CDVSE = 0.00429 CDVAUG = 0.10733 CDDVP = 0.00000

CMP = -0.34618 CMVLE = 0.09761 CMVSE = -0.00811 CMVAUG = -0.04037

CLDVP = 0.00000 CLDVV = 0.00000 CLF = 0.14206 CL = 1.42768

CDDVV = 0.00000 CDF = 0.07161 CDVIS = 0.25197 CD = 1.09533

CMDVP = 0.00000 CMDVV = 0.00000 CMF = 0.20159 CM = -0.29546

CAXP = 0.00000 CAXV = 0.00000

THE FOLLOWING ROLLING AND YAWING MOMENTS ARE BASED ON
A REFERENCE SPAN OF 7.42000 AND A REFERENCE AREA OF 15.14000

PBAR = 0.02000 BETA = 0.08726

STABILITY DERIVATIVES WITHOUT VORTEX FLOW EFFECT

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 35.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

CYB = -0.0241548 CLB = -0.0835848 CNB = 0.1873788
CYP = 0.0744516 CLP = -0.0670100 CNP = 0.0088314
CYR = 1.1687699 CLR = 0.1889360 CNR = -0.4529791

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.0241548 CLB = 0.0390075 CNB = 0.2014340
CYP = 0.7313660 CLP = -0.1010696 CNP = -0.2375782
CYR = 0.9146966 CLR = -0.0574737 CNR = -0.4199194

STABILITY DERIVATIVES WITH EDGE VORTEX SEPARATION

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 35.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

INCLUDING THE EFFECT OF LE AND SE VORTEX LIFT

CYB = -0.3442427 CLB = -0.0909084 CNB = 0.1554419
CYP = -0.0653701 CLP = -0.1688111 CNP = 0.0345748
CYR = 1.0361483 CLR = 0.1656674 CNR = -0.4507952

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.3442427 CLB = 0.0146900 CNB = 0.1794734
CYP = 0.5407622 CLP = -0.1674980 CNP = -0.1637921
CYR = 0.8862578 CLR = -0.0326995 CNR = -0.4521084

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 35.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

INCLUDING THE EFFECT OF LE VORTEX LIFT

CYB = -0.3670403 CLB = -0.0908093 CNB = 0.1593976
CYP = 0.0489878 CLP = -0.1452523 CNP = 0.0152883
CYR = 1.0223413 CLR = 0.1638673 CNR = -0.4485518

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.3670403 CLB = 0.0170401 CNB = 0.1826569
CYP = 0.6265193 CLP = -0.1608592 CNP = -0.1861563
CYR = 0.8093548 CLR = -0.0375772 CNR = -0.4329449

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $Q\alpha^2 \cdot (B/2)$,
WHERE $S = 15.14000$ AND $B/2 = 3.71000$
(WITHOUT VORTEX FLOW EFFECT)

Y/S	BM(RIGHT)	BM(LEFT)
0.16359	0.13562	0.13562
0.23315	0.10866	0.10866
0.30272	0.08574	0.08574

0.36706	0.06738	0.06738
0.45283	0.04684	0.04684
0.53860	0.03115	0.03115
0.61479	0.02015	0.02015
0.72126	0.00915	0.00915
0.85286	0.00203	0.00203
0.95933	0.00007	0.00007

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
AT THE WING ROOT = 0.147850 (RIGHT), = 0.147850 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
WHERE S = 15.14000 AND B/2 = 2.13000

*** TAIL SURFACE 1 ***

0.28493	0.03456	0.03456
0.40610	0.02303	0.02303
0.52727	0.01402	0.01402
0.63934	0.00763	0.00763
0.78873	0.00213	0.00213
0.93812	0.00014	0.00014

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
AT THE TAIL ROOT = 0.039939 (RIGHT), = 0.039939 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
WHERE S = 15.14000 AND B/2 = 2.00000

*** TAIL SURFACE 2 ***

0.04952	0.00000	0.00000
0.19825	0.00000	0.00000
0.38874	0.00000	0.00000
0.61126	0.00000	0.00000
0.81174	0.00000	0.00000
0.95048	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
AT THE TAIL ROOT = 0.000000 (RIGHT), = 0.000000 (LEFT)

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $Q \cdot S \cdot (B/2)$,
WHERE S = 15.14000 AND B/2 = 3.71000
(FOR VORTEX FLOW)

Y/S	BM(RIGHT)	BM(LEFT)
0.16359	0.14417	0.14417
0.23315	0.11662	0.11662
0.30272	0.09278	0.09278
0.36706	0.07347	0.07347
0.45283	0.05153	0.05153
0.53860	0.03447	0.03447
0.61479	0.02243	0.02243
0.72126	0.01028	0.01028
0.85286	0.00231	0.00231
0.95933	0.00008	0.00008

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
AT THE WING ROOT = 0.156480 (RIGHT), = 0.156480 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE S = 15.14000 AND B/2 = 2.13000

*** TAIL SURFACE 1 ***

0.28493	0.04634	0.04634
0.40610	0.03127	0.03127
0.52727	0.01922	0.01922
0.63934	0.01054	0.01054
0.78873	0.00297	0.00297
0.93812	0.00019	0.00019

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL ROOT = 0.053262 (RIGHT), = 0.053262 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE S = 15.14000 AND B/2 = 2.00000

*** TAIL SURFACE 2 ***

0.04952	0.00000	0.00000
0.18826	0.00000	0.00000
0.38874	0.00000	0.00000
0.61126	0.00000	0.00000
0.81174	0.00000	0.00000
0.95048	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL ROOT = 0.000000 (RIGHT), = 0.000000 (LEFT)

existing invn for lateral

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.18709
0.14645	0.72548
0.37059	0.78059
0.62941	0.92233
0.85355	0.90701
0.98296	0.32449

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.36395
0.14645	0.46129
0.37059	0.84479
0.62941	1.03413
0.85355	1.11851
0.98296	1.14022

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00512
0.20611	0.02490
0.50000	0.03161

0.79389 0.03335
0.97553 0.03326

TIP SUCTION COEFFICIENT = 0.03418 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -2.60059

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.38736
0.14645	1.31272
0.37059	1.11799
0.62941	1.03782
0.85355	0.96068
0.98296	0.97048

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.05949
0.14645	0.42965
0.37059	0.78841
0.62941	0.96696
0.85355	1.04703
0.98296	1.06771

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00512
0.20611	0.02490
0.50000	0.03161
0.79389	0.03335
0.97553	0.03326

TIP SUCTION COEFFICIENT = 0.04089 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -2.28400

XX

PRESSURE DISTRIBUTION AT ALPHA = 35.000 DEG.

AT ITERATION NUMBER = 7

XX

*** THE FOLLOWING ARE RESULTS WITHOUT VORTEX BREAKDOWN ***

VORTEX	XV	YV	CP (LEFT)	CP (RIGHT)
1	0.01254	0.16359	6.49743	8.50555
2	0.10908	0.16359	3.56266	6.58374
3	0.28306	0.16359	2.06115	3.28579
4	0.50000	0.16359	2.16421	2.67658
5	0.71694	0.16359	0.69933	0.89124
6	0.89092	0.16359	0.78194	0.81015
7	0.98746	0.16359	0.11430	0.18399
8	0.01254	0.23315	6.58364	6.85571
9	0.10908	0.23315	5.11701	6.91841
10	0.28306	0.23315	3.64405	4.95486
11	0.50000	0.23315	1.79379	2.92600
12	0.71694	0.23315	1.08851	1.59901
13	0.89092	0.23315	0.48722	0.63629
14	0.98746	0.23315	0.34554	0.51166
15	0.01254	0.30272	6.97140	7.72209
16	0.10908	0.30272	5.49447	7.20674
17	0.28306	0.30272	4.27158	5.46484
18	0.50000	0.30272	2.19078	3.41590
19	0.71694	0.30272	1.07633	1.86351
20	0.89092	0.30272	0.45894	0.71721
21	0.98746	0.30272	0.32332	0.63245
22	0.01254	0.36706	6.72918	0.55650
23	0.10908	0.36706	5.51822	7.40322
24	0.28306	0.36706	4.32546	5.36675
25	0.50000	0.36706	2.73526	3.68926
26	0.71694	0.36706	1.69825	2.38052
27	0.89092	0.36706	0.91769	1.21516
28	0.98746	0.36706	0.81092	1.35750
29	0.01254	0.45283	3.95810	5.08646

30	0.10908	0.45283	3.57166	5.02587
31	0.28306	0.45283	3.33946	4.01784
32	0.50000	0.45283	2.67580	3.10907
33	0.71694	0.45283	2.11718	2.44119
34	0.89092	0.45283	1.43246	1.83727
35	0.98746	0.45283	1.59953	2.22135
36	0.01254	0.53860	2.53488	2.83567
37	0.10908	0.53860	2.46302	3.46067
38	0.28306	0.53860	2.34473	2.82036
39	0.50000	0.53860	2.00122	2.05672
40	0.71694	0.53860	1.90887	1.74134
41	0.89092	0.53860	1.75249	1.77297
42	0.98746	0.53860	2.02924	2.38897
43	0.01254	0.61479	2.32574	2.39784
44	0.10908	0.61479	2.11633	2.36945
45	0.28306	0.61479	1.71513	1.80675
46	0.50000	0.61479	1.42899	1.33046
47	0.71694	0.61479	1.32880	1.05742
48	0.89092	0.61479	1.43348	1.13234
49	0.98746	0.61479	1.82865	1.70455
50	0.01254	0.72126	1.76713	1.70795
51	0.10908	0.72126	1.55244	1.74631
52	0.28306	0.72126	1.07210	1.14162
53	0.50000	0.72126	0.99955	0.89300
54	0.71694	0.72126	0.87660	0.65738
55	0.89092	0.72126	0.98501	0.69168
56	0.98746	0.72126	1.23766	0.93304
57	0.01254	0.85286	2.34402	1.99522
58	0.10908	0.85286	1.40250	1.66478
59	0.28306	0.85286	0.79706	0.70468
60	0.50000	0.85286	0.65819	0.56247
61	0.71694	0.85286	0.51702	0.32306
62	0.89092	0.85286	0.52724	0.32995
63	0.98746	0.85286	0.60412	0.31892
64	0.01254	0.95933	2.70763	1.90367
65	0.10908	0.95933	1.32746	1.22892
66	0.28306	0.95933	0.74101	0.41978
67	0.50000	0.95933	0.66109	0.34483
68	0.71694	0.95933	0.61076	0.19165
69	0.89092	0.95933	0.61960	0.21182
70	0.98746	0.95933	0.67339	0.17157
71	0.01704	0.28493	4.19953	4.13173
72	0.14645	0.28493	1.66587	1.64569
73	0.37059	0.28493	1.02699	1.02018
74	0.62941	0.28493	0.62214	0.63855
75	0.85355	0.28493	0.30843	0.33505
76	0.98296	0.28493	0.06595	0.09246
77	0.01704	0.40610	4.94998	4.93425
78	0.14645	0.40610	1.72229	1.71627
79	0.37059	0.40610	1.00599	1.01470
80	0.62941	0.40610	0.59797	0.62211
81	0.85355	0.40610	0.29664	0.32983
82	0.98296	0.40610	0.06025	0.09816
83	0.01704	0.52727	5.36850	5.55791
84	0.14645	0.52727	1.76696	1.83718
85	0.37059	0.52727	0.97582	1.02982
86	0.62941	0.52727	0.55146	0.60721
87	0.85355	0.52727	0.25641	0.31697
88	0.98296	0.52727	0.02519	0.09043
89	0.01704	0.63934	5.72548	6.12482
90	0.14645	0.63934	1.84108	1.97066
91	0.37059	0.63934	0.97392	1.05419
92	0.62941	0.63934	0.52822	0.59586
93	0.85355	0.63934	0.23403	0.30194
94	0.98296	0.63934	0.00921	0.08033
95	0.01704	0.78873	6.13521	6.81916
96	0.14645	0.78873	1.90177	2.12442
97	0.37059	0.78873	0.90510	1.04900
98	0.62941	0.78873	0.40814	0.53630
99	0.85355	0.78873	0.11960	0.24722
100	0.98296	0.78873	-0.08400	0.04513
101	0.01704	0.93812	5.90397	6.69832
102	0.14645	0.93812	1.42520	1.78906
103	0.37059	0.93812	0.33157	0.64285
104	0.62941	0.93812	-0.08766	0.21684
105	0.85355	0.93812	-0.27319	0.06222
106	0.98296	0.93812	-0.39081	-0.05301
107	0.02447	0.04952	0.03118	0.03118
108	0.20611	0.04952	0.00037	0.00037
109	0.50000	0.04952	0.00178	0.00178

110	0.79389	0.04952	-0.00298	-0.00298
111	0.97553	0.04952	-0.00206	-0.00206
112	0.02447	0.18826	0.04848	0.04848
113	0.20611	0.18826	0.00295	0.00295
114	0.50000	0.18826	0.00031	0.00031
115	0.79389	0.18826	-0.00031	-0.00031
116	0.97553	0.18826	-0.00047	-0.00047
117	0.02447	0.38874	0.05887	0.05887
118	0.20611	0.38874	0.00211	0.00211
119	0.50000	0.38874	-0.00003	-0.00003
120	0.79389	0.38874	0.00006	0.00006
121	0.97553	0.38874	0.00007	0.00007
122	0.02447	0.61126	0.08270	0.08270
123	0.20611	0.61126	0.00287	0.00287
124	0.50000	0.61126	-0.00007	-0.00007
125	0.79389	0.61126	-0.00047	-0.00047
126	0.97553	0.61126	-0.00065	-0.00065
127	0.02447	0.81174	0.11540	0.11540
128	0.20611	0.81174	0.00529	0.00529
129	0.50000	0.81174	-0.00015	-0.00015
130	0.79389	0.81174	-0.00201	-0.00201
131	0.97553	0.81174	-0.00277	-0.00277
132	0.02447	0.95048	0.13724	0.13724
133	0.20611	0.95048	0.01075	0.01075
134	0.50000	0.95048	-0.00325	-0.00325
135	0.79389	0.95048	-0.00740	-0.00740
136	0.97553	0.95048	-0.00898	-0.00898

Y/S	CL(RIGHT)	CL(LEFT)	CM	CT	CDI
0.16359	2.40619	1.64294	0.86367	0.03414	1.42348
0.23315	2.80210	2.06235	0.52420	0.04032	1.71000
0.30272	3.11934	2.29696	0.02869	0.04862	1.90463
0.36706	3.06648	2.58567	-0.45308	0.06843	1.99061
0.45283	2.76429	2.24546	-0.68208	0.06557	1.76521
0.53860	1.98443	1.77949	-0.68065	0.06514	1.32896
0.61479	1.32533	1.38084	-0.52948	0.06501	0.95862
0.72126	0.88682	0.95747	-0.39923	0.06501	0.65687
0.85286	0.63478	0.71828	-0.30756	0.06610	0.48508
0.95933	0.45307	0.74526	-0.31103	0.06699	0.43106

THE FOLLOWING ARE THE TAIL CHARACTERISTICS

*** TAIL SURFACE 1 ***

0.28493	0.88094	0.90472	-1.68397	0.03010	0.62977
0.40610	0.93436	0.95541	-1.80951	0.04257	0.66796
0.52727	0.98651	0.97307	-1.91038	0.05331	0.69389
0.63934	1.03836	1.00250	-2.03180	0.06186	0.72429
0.78873	1.07226	0.98534	-2.10236	0.07036	0.73213
0.93812	0.91822	0.61382	-1.46261	0.06996	0.51358

*** TAIL SURFACE 2 ***

0.04952	0.00223	0.00223	0.00000	0.00000	0.00000
0.18826	0.00445	0.00445	0.00000	0.00000	0.00000
0.38874	0.00513	0.00513	0.00000	0.00000	0.00000
0.61126	0.00701	0.00701	0.00000	0.00000	0.00000
0.81174	0.00960	0.00960	0.00000	0.00000	0.00000
0.95048	0.01006	0.01006	0.00000	0.00000	0.00000

TOTAL LIFT COEFFICIENT = 1.69221

TOTAL INDUCED DRAG COEFFICIENT = 1.19336

TOTAL PITCHING MOMENT COEFFICIENT = -0.48670

THE WING LIFT COEFFICIENT = 1.48644

THE WING INDUCED DRAG COEFFICIENT = 1.04821

THE WING PITCHING MOMENT COEFFICIENT = -0.08516

*** TAIL SURFACE 1 ***

THE TAIL LIFT COEFFICIENT = 0.20453 (BASED ON WING AREA)

THE TAIL INDUCED DRAG COEFFICIENT = 0.14515 (BASED ON WING AREA)

THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA

AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = -0.40154

*** TAIL SURFACE 2 ***

THE TAIL LIFT COEFFICIENT = 0.00124 (BASED ON WING AREA)

THE TAIL INDUCED DRAG COEFFICIENT = 0.00000 (BASED ON WING AREA)

THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA

AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = 0.00000

(NOTE. THE INDUCED DRAG COMPUTATION IS FOR SYMMETRICAL LOADING ONLY)

FUSELAGE AERODYNAMIC CHARACTERISTICS ARE GIVEN BELOW

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 1= 8.6 THETA 2= 25.9 THETA 3= 43.1 THETA 4= 60.4 THETA 5= 77.6
THETA 6= 94.9 THETA 7=116.2 THETA 8=141.7 THETA 9=167.2 THETA

Table with 10 columns (X/L, THETA 1-9) and 15 rows of pressure distribution data.

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA10=351.4 THETA11=334.1 THETA12=316.9 THETA13=299.6 THETA14=282.4
THETA15=265.1 THETA16=243.8 THETA17=218.3 THETA18=192.3 THETA

Table with 10 columns (X/L, THETA 10-18) and 15 rows of pressure distribution data.

XXR, XSTRAK= 11.33044135363289 7.250000000000000
XC, XCO= 0.8715724118179149 0.7492560896941104
XG = 0.7492560896941104

TOTAL PRE RE LOADING AT EACH X-STATION, BASED ON LOCAL RADIUS

Table with 3 columns (X/L, RADIUS, LOADING) and 7 rows of loading data.

0.50000	0.50000	1.94638
0.60396	0.50000	1.80796
0.70337	0.50000	1.00943
0.79389	0.50000	0.36931
0.87157	0.50000	0.41726
0.93301	0.50000	0.31625
0.97553	0.50000	0.00446
0.99726	0.50000	0.00223

SECTIONAL SIDE FORCE LOADING

X/L	RADIUS	LOADING
0.00274	0.00997	-0.15934
0.02447	0.08771	-0.20797
0.06699	0.21962	-0.19310
0.12843	0.36477	-0.14298
0.20611	0.47220	-0.07900
0.29663	0.50000	-0.03169
0.39604	0.50000	-0.02844
0.50000	0.50000	0.16526
0.60396	0.50000	-0.07351
0.70337	0.50000	-0.09186
0.79389	0.50000	-0.19587
0.87157	0.50000	-0.17193
0.93301	0.50000	-0.35890
0.97553	0.50000	-1.03692
0.99726	0.50000	-0.51846

THE FUSELAGE POTENTIAL LIFT COEFFICIENT = 0.23698

THE FUSELAGE POTENTIAL MOMENT COEFFICIENT = 0.03200

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.14179
(NOTE. BASE DRAG IS NOT INCLUDED)

THE FOLLOWING VALUES ARE OBTAINED BY IGNORING
THE AFT VISCOSITY-DOMINATED REGION. SEE DATCOM

THE FUSELAGE LIFT COEFFICIENT = 0.20686

THE FUSELAGE MOMENT COEFFICIENT = 0.08679

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.12415

FUSELAGE VORTEX LIFT =

CLVF = 0.00049 CDVF = 0.00030 CMVF = 0.00023
CNB FROM L.S. = 0.13766 FUSELAGE CNB = 0.17395
CYB FROM L.S. = -1.09595 FUSELAGE CYB = 0.32409

SUMMARY OF RESULTS AT ALPHA = 35.000 DEG. M = 0.100

CL(LS) = 1.59221 CLF = 0.24066 CL = 1.93287

CDI(LS) = 1.19336 CDF = 0.12415 CDVIS = 0.02197 CD = 1.33948

CM(LS) = -0.48670 CMF = 0.08679 CM = -0.39991

THE FOLLOWING ROLLING AND YAWING MOMENTS ARE BASED ON
A REFERENCE SPAN OF 7.42000 AND A REFERENCE AREA OF 15.14000

PRAR = 0.02000 BETA = 0.08726

* SUMMARY OF STABILITY DERIVATIVES *

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 35.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

CYB = -0.7718559 CLB = -0.3126869 CNB = 0.3116041

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.7718559 CLB = -0.0774093 CNB = 0.4346010

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $Q\alpha^2 S^2 (B/2)$,
 WHERE $S = 15.14000$ AND $B/2 = 3.71000$

Y/S	BM(RIGHT)	BM(LEFT)
0.16359	0.09699	0.08282
0.23315	0.06422	0.05725
0.30272	0.04151	0.03873
0.36706	0.02633	0.02582
0.45293	0.01307	0.01388
0.53860	0.00649	0.00734
0.61479	0.00331	0.00391
0.72126	0.00107	0.00138
0.85286	0.00020	0.00030
0.95933	-0.00001	-0.00001

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE WING ROOT = 0.113528 (RIGHT), = 0.095416 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE $S = 15.14000$ AND $B/2 = 2.13000$

*** TAIL SURFACE 1 ***

0.28493	0.00845	0.00743
0.40610	0.00496	0.00422
0.52727	0.00269	0.00221
0.63934	0.00130	0.00102
0.78873	0.00029	0.00020
0.93812	0.00002	0.00001

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL ROOT = 0.010258 (RIGHT), = 0.009127 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE $S = 15.14000$ AND $B/2 = 2.30000$

*** TAIL SURFACE 2 ***

0.04952	0.00025	0.00025
0.19826	0.00017	0.00017
0.38874	0.00008	0.00008
0.61126	0.00003	0.00003
0.91174	0.00000	0.00000
0.95048	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL ROOT = 0.000282 (RIGHT), = 0.000282 (LEFT)

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.18681
0.14645	0.72332
0.37059	0.77547
0.62941	0.81312
0.95355	0.79493
0.98296	0.81131

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
-----	------

0.01704 0.34131
 0.14645 0.29655
 0.37059 0.53929
 0.62941 0.65561
 0.85355 0.70591
 0.98296 0.71853

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C CTIP
 0.02447 0.00834
 0.20611 0.04068
 0.50000 0.05167
 0.79389 0.05436
 0.97553 0.05416

TIP SUCTION COEFFICIENT = 0.02946 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -2.32742

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C CTIP
 0.01704 0.38835
 0.14645 1.31389
 0.37059 1.11470
 0.62941 1.02987
 0.85355 0.94903
 0.98296 0.95731

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C CTIP
 0.01704 0.33356
 0.14645 0.24130
 0.37059 3.43992
 0.62941 0.53605
 0.85355 0.57794
 0.98296 0.58852

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C CTIP
 0.02447 0.00834
 0.20611 0.04068
 0.50000 0.05167
 0.79389 0.05436
 0.97553 0.05416

TIP SUCTION COEFFICIENT = 0.03550 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -1.97153

XX

PRESSURE DISTRIBUTION AT ALPHA = 35.000 DEG.

AT ITERATION NUMBER = 9

XX

*** THE FOLLOWING ARE RESULTS WITH VORTEX BREAKDOWN ***

VORTEX	XV	YV	CP (LEFT)	CP (RIGHT)
1	0.01254	0.16359	5.66986	7.72767
2	0.10908	0.16359	2.87990	6.00488
3	0.28306	0.16359	1.90699	2.95172
4	0.50000	0.16359	1.88754	2.26153
5	0.71694	0.16359	0.55507	0.60668
6	0.89092	0.16359	0.54890	0.46892
7	0.98746	0.16359	0.03515	-0.05289
8	0.01254	0.23315	6.09261	7.08359
9	0.10908	0.23315	4.06678	5.70255
10	0.28306	0.23315	2.84334	3.89812
11	0.50000	0.23315	1.40885	2.23930
12	0.71694	0.23315	0.89297	0.99923
13	0.89092	0.23315	0.32221	0.30332
14	0.98746	0.23315	0.25944	0.15468
15	0.01254	0.30272	5.45239	5.94399
16	0.10908	0.30272	3.77966	5.09135

17	0.28306	0.30272	2.87125	3.54829
18	0.50000	0.30272	1.44000	2.08573
19	0.71694	0.30272	0.75162	0.99403
20	0.89092	0.30272	0.25879	0.19011
21	0.98746	0.30272	0.22347	0.27709
22	0.01254	0.36706	5.65329	2.63619
23	0.10908	0.36706	4.50796	5.52310
24	0.28306	0.36706	3.06202	3.46742
25	0.50000	0.36706	1.78111	2.17010
26	0.71694	0.36706	0.58127	0.97216
27	0.89092	0.36706	0.50553	0.27324
28	0.98746	0.36706	0.41787	0.57403
29	0.01254	0.45283	3.51719	3.77729
30	0.10908	0.45283	3.10030	3.79623
31	0.28306	0.45283	2.23676	2.40637
32	0.50000	0.45283	1.64247	1.73450
33	0.71694	0.45283	1.00756	0.90458
34	0.89092	0.45283	0.59662	0.40185
35	0.98746	0.45283	0.84559	0.93131
36	0.01254	0.53860	2.48440	2.62097
37	0.10908	0.53860	2.22917	2.74245
38	0.28306	0.53860	1.54271	1.63964
39	0.50000	0.53860	1.19754	1.08775
40	0.71694	0.53860	0.84828	0.52568
41	0.89092	0.53860	0.71371	0.43364
42	0.98746	0.53860	1.04677	0.94377
43	0.01254	0.61479	1.92445	1.90755
44	0.10908	0.61479	1.37319	1.99765
45	0.28306	0.61479	1.17308	1.08324
46	0.50000	0.61479	0.84111	0.69358
47	0.71694	0.61479	0.53734	0.23608
48	0.89092	0.61479	0.56575	0.21800
49	0.98746	0.61479	0.93939	0.63938
50	0.01254	0.72126	1.71407	1.61244
51	0.10908	0.72126	1.40448	1.65084
52	0.28306	0.72126	0.63269	0.70773
53	0.50000	0.72126	0.60926	0.50840
54	0.71694	0.72126	0.34434	0.15410
55	0.89092	0.72126	0.44220	0.17755
56	0.98746	0.72126	0.62467	0.32004
57	0.01254	0.85286	1.87207	1.81426
58	0.10908	0.85286	1.38130	1.65222
59	0.28306	0.85286	0.54953	0.48983
60	0.50000	0.85286	0.45340	0.39239
61	0.71694	0.85286	0.23675	0.09470
62	0.89092	0.85286	0.26984	0.12687
63	0.98746	0.85286	0.29946	0.07316
64	0.01254	0.95933	2.01458	1.55079
65	0.10908	0.95933	0.86701	1.23449
66	0.28306	0.95933	-0.20826	0.19900
67	0.50000	0.95933	-0.19127	0.19318
68	0.71694	0.95933	-0.29117	0.00681
69	0.89092	0.95933	-0.19676	0.06090
70	0.98746	0.95933	-0.22890	-0.01765
71	0.01704	0.28493	1.67738	1.31859
72	0.14645	0.28493	0.92887	0.87797
73	0.37059	0.28493	0.74880	0.74622
74	0.62941	0.28493	0.53171	0.53951
75	0.85355	0.28493	0.30223	0.31315
76	0.98296	0.28493	0.08029	0.09218
77	0.01704	0.40610	2.13916	1.30127
78	0.14645	0.40610	0.94741	0.90803
79	0.37059	0.40610	0.70181	0.70518
80	0.62941	0.40610	0.48935	0.50356
81	0.85355	0.40610	0.27493	0.29289
82	0.98296	0.40610	0.07199	0.09233
83	0.01704	0.52727	2.55367	2.54460
84	0.14645	0.52727	0.99922	1.02583
85	0.37059	0.52727	0.67211	0.71062
86	0.62941	0.52727	0.44120	0.48000
87	0.85355	0.52727	0.23592	0.27533
88	0.98296	0.52727	0.03504	0.09302
89	0.01704	0.63934	2.87176	3.18211
90	0.14645	0.63934	1.05915	1.11941
91	0.37059	0.63934	0.64871	0.68200
92	0.62941	0.63934	0.40050	0.42663
93	0.85355	0.63934	0.20393	0.23085
94	0.98296	0.63934	0.03590	0.06734
95	0.01704	0.78873	3.55632	4.04719
96	0.14645	0.78873	1.13897	1.28198

97	0.37059	0.78873	0.56134	0.63284
98	0.62941	0.78873	0.25168	0.30041
99	0.85355	0.78873	0.06043	0.10367
100	0.98296	0.78873	-0.08047	-0.03708
101	0.01704	0.93812	3.65883	4.31732
102	0.14645	0.93812	0.31606	1.03378
103	0.37059	0.93812	0.06820	0.20951
104	0.62941	0.93812	-0.22750	-0.09991
105	0.85355	0.93812	-0.35509	-0.22964
106	0.98296	0.93812	-0.43262	-0.30395
107	0.02447	0.04952	-0.10397	-0.10397
108	0.20611	0.04952	-0.02452	-0.02452
109	0.50000	0.04952	0.01450	0.01450
110	0.79389	0.04952	0.01016	0.01016
111	0.97553	0.04952	0.00608	0.00608
112	0.02447	0.18826	0.04579	0.04579
113	0.20611	0.18826	-0.00637	-0.00637
114	0.50000	0.18826	0.00502	0.00502
115	0.79389	0.18826	0.00595	0.00595
116	0.97553	0.18826	0.00474	0.00474
117	0.02447	0.38874	0.11377	0.11377
118	0.20611	0.38874	-0.00055	-0.00055
119	0.50000	0.38874	0.00037	0.00037
120	0.79389	0.38874	0.00205	0.00205
121	0.97553	0.38874	0.00262	0.00262
122	0.02447	0.61126	0.16466	0.16466
123	0.20611	0.61126	0.00393	0.00393
124	0.50000	0.61126	-0.00087	-0.00087
125	0.79389	0.61126	-0.00108	-0.00108
126	0.97553	0.61126	-0.00098	-0.00098
127	0.02447	0.81174	0.20636	0.20636
128	0.20611	0.81174	0.00871	0.00871
129	0.50000	0.81174	-0.00125	-0.00125
130	0.79389	0.81174	-0.00447	-0.00447
131	0.97553	0.81174	-0.00568	-0.00568
132	0.02447	0.95048	0.22550	0.22550
133	0.20611	0.95048	0.01624	0.01624
134	0.50000	0.95048	-0.00724	-0.00724
135	0.79389	0.95048	-0.01344	-0.01344
136	0.97553	0.95048	-0.01564	-0.01564

Y/S	CL (RIGHT)	CL (LEFT)	CM	CT	CDI
0.16359	2.08048	1.40061	0.79839	0.03414	1.22461
0.23315	2.23018	1.56371	0.48898	0.04032	1.37020
0.30272	2.02334	1.58758	0.07386	0.04862	1.27256
0.36706	1.96902	1.84263	-0.17820	0.06843	1.34624
0.45283	1.57851	1.47897	-0.29861	0.06557	1.08171
0.53860	1.10573	1.13519	-0.30303	0.06514	0.79575
0.61479	0.74139	0.87229	-0.24286	0.06501	0.57613
0.72126	0.56207	0.61841	-0.20807	0.06501	0.42447
0.85286	0.48794	0.52953	-0.20716	0.06610	0.36759
0.95933	0.31919	0.07041	-0.05686	0.06699	0.14792

THE FOLLOWING ARE THE TAIL CHARACTERISTICS

*** TAIL SURFACE 1 ***

0.28493	0.53858	0.56809	-1.06345	0.03010	0.39211
0.40610	0.56275	0.58207	-1.10109	0.04257	0.40736
0.52727	0.61446	0.59786	-1.17421	0.05331	0.43264
0.63934	0.63884	0.61875	-1.23203	0.06186	0.45072
0.78873	0.64568	0.59838	-1.23230	0.07036	0.44815
0.93812	0.37085	0.18654	-0.59800	0.06996	0.24350

*** TAIL SURFACE 2 ***

0.04952	-0.00704	-0.00704	0.00000	0.00000	0.00000
0.18826	0.00522	0.00522	0.00000	0.00000	0.00000
0.38874	0.00966	0.00966	0.00000	0.00000	0.00000
0.61126	0.01339	0.01339	0.00000	0.00000	0.00000
0.81174	0.01652	0.01652	0.00000	0.00000	0.00000
0.95048	0.01541	0.01541	0.00000	0.00000	0.00000

*** THE FOLLOWING ARE RESULTS WITH VORTEX BREAKDOWN ***

TOTAL LIFT COEFFICIENT = 1.16423

TOTAL INDUCED DRAG COEFFICIENT = 0.82333

TOTAL PITCHING MOMENT COEFFICIENT = -0.20249

THE WING LIFT COEFFICIENT = 1.03936

THE WING INDUCED DRAG COEFFICIENT = 0.73516

THE WING PITCHING MOMENT COEFFICIENT = 0.03621

*** TAIL SURFACE 1 ***

THE TAIL LIFT COEFFICIENT = 0.12314 (BASED ON WING AREA)

THE TAIL INDUCED DRAG COEFFICIENT = 0.08817 (BASED ON WING AREA)

THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA

AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = -0.23870

*** TAIL SURFACE 2 ***

THE TAIL LIFT COEFFICIENT = 0.00172 (BASED ON WING AREA)

THE TAIL INDUCED DRAG COEFFICIENT = 0.00000 (BASED ON WING AREA)

THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA

AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = 0.00000

(NOTE. THE INDUCED DRAG COMPUTATION IS FOR SYMMETRICAL LOADING ONLY)

FUSELAGE AERODYNAMIC CHARACTERISTICS ARE GIVEN BELOW

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 1= 8.6 THETA 2= 25.9 THETA 3= 43.1 THETA 4= 60.4 THETA 5= 77.6
THETA 6= 94.9 THETA 7=116.2 THETA 8=141.7 THETA 9=167.2 THETA

X/L	THETA 1	THETA 2	THETA 3	THETA 4	THETA 5	THETA 6	THETA 7	THETA 8	THETA 9	CPC
-0.56649	0.16576	-0.35132	-0.31406	-0.51431	-0.56193	-0.41786	-0.02186	0.52779	0.81724	
-0.54476	-0.09106	-0.31853	-0.59056	-0.79047	-0.82156	-0.64348	-0.18796	0.43186	0.75385	
-0.50224	-0.13148	-0.40030	-0.72541	-0.97338	-1.03305	-0.85682	-0.37057	0.30452	0.65982	
-0.44080	-0.08677	-0.35205	-0.67642	-0.93196	-1.01152	-0.86802	-0.43404	0.18206	0.50914	
-0.36312	0.01894	-0.26049	-0.60697	-0.89132	-1.00460	-0.89714	-0.50717	0.06793	0.37771	
-0.27260	0.09790	-0.20541	-0.58309	-0.89905	-1.03802	-0.94667	-0.56771	0.00333	0.31263	
-0.17319	0.06795	-0.25737	-0.67223	-1.05652	-1.038931	-1.24440	-0.57429	0.00181	0.21134	
-0.06923	-0.59330	-0.76915	-0.89168	-1.20094	-1.64476	-1.87008	-0.15669	0.26482	0.23282	
0.03473	-0.28222	-0.25912	-0.22482	-0.25575	-0.50961	-2.18465	0.21820	0.42474	0.40521	
0.13414	-0.10549	-0.07197	-0.06101	-0.10800	-0.34857	-1.21193	-0.40322	-0.01349	0.03022	
0.22466	-0.30075	-0.37704	-0.49607	-0.64616	-0.64060	-0.34035	-0.02746	0.12573	0.15155	
0.30234	-0.26569	-0.27573	-0.27938	-0.25002	-0.17387	-0.08368	0.05486	0.21355	0.22988	
0.36378	-0.14600	-0.13849	-0.10550	-0.04588	0.02953	0.10247	0.18000	0.25153	0.26117	
0.40630	-0.08050	-0.05365	-0.00677	0.05416	0.11650	0.17026	0.22785	0.27100	0.27613	
0.42903	0.30093	0.29820	0.28783	0.26805	0.23520	0.18980	0.13479	0.06462	-0.00186	

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA10=351.4 THETA11=334.1 THETA12=316.9 THETA13=299.6 THETA14=282.4
THETA15=265.1 THETA16=243.3 THETA17=218.3 THETA18=192.8 THETA

X/L	THETA10	THETA11	THETA12	THETA13	THETA14	THETA15	THETA16	THETA17	THETA18	CPC
-0.56649	0.25049	0.16915	-0.04686	-0.31228	-0.51886	-0.57471	-0.37874	0.13847	0.65022	
-0.54476	-0.00187	-0.08746	-0.31388	-0.58902	-0.79611	-0.83664	-0.59737	-0.00689	0.56859	
-0.50224	-0.02600	-0.12564	-0.39186	-0.71965	-0.97553	-1.04622	-0.80754	-0.17366	0.45450	
-0.44080	0.01704	-0.08051	-0.34244	-0.66829	-0.93025	-1.01939	-0.82189	-0.25230	0.32140	
-0.36312	0.12821	0.02720	-0.24687	-0.59288	-0.88190	-1.00327	-0.85085	-0.33337	0.20231	
-0.27260	0.21789	0.11272	-0.17863	-0.55012	-0.86660	-1.01157	-0.88387	-0.38512	0.14065	
-0.17319	0.20682	0.11729	-0.17238	-0.56889	-0.92809	-1.11869	-0.83300	-0.32157	0.07033	
-0.06923	-0.66287	-0.70861	-0.86527	-1.17002	-1.39353	-1.24418	0.08066	0.24779	0.20624	
0.03473	-0.28693	-0.28909	-0.30481	-0.35418	-0.51746	-1.85949	0.37191	0.40134	0.37965	
0.13414	-0.14573	-0.18376	-0.21513	-0.24459	-0.31891	-0.66703	-0.04778	0.10063	0.06473	
0.22466	-0.43104	-0.39565	-0.38022	-0.38160	-0.32176	-0.16272	0.00133	0.09056	0.12996	
0.30234	-0.23641	-0.23467	-0.23128	-0.20501	-0.14846	-0.08100	0.05244	0.19088	0.21425	
0.36378	-0.13171	-0.11447	-0.08663	-0.04162	0.01494	0.07131	0.13091	0.19128	0.23179	
0.40630	-0.08907	-0.07919	-0.05049	-0.00682	0.04219	0.08924	0.12363	0.17415	0.23365	

0.42803 0.29287 0.27268 0.24165 0.19888 0.14283 0.07943 -0.01572 -0.07473 -0.06180
 XXR, XSTRAK= 7.851425977361972 7.250000000000000
 X0, X00= 0.6039558444139978 0.7492560896941104
 X0 = 0.6039558444139978

TOTAL PRESSURE LOADING AT EACH X-STATION, BASED ON LOCAL RADIUS

X/L	RADIUS	LOADING
0.00274	0.00997	0.35787
0.02447	0.08771	1.13610
0.06699	0.21962	1.03393
0.12843	0.36477	0.74989
0.20611	0.47220	0.38834
0.29663	0.50000	0.16437
0.39604	0.50000	0.20002
0.50000	0.50000	2.01405
0.60396	0.50000	1.23356
0.70337	0.50000	0.23442
0.79389	0.50000	1.01459
0.87157	0.50000	0.83885
0.93301	0.50000	0.63796
0.97553	0.50000	0.53445
0.99726	0.50000	0.26723

SECTIONAL SIDE FORCE LOADING

X/L	RADIUS	LOADING
0.00274	0.00997	-0.16077
0.02447	0.08771	-0.20935
0.06699	0.21962	-0.19279
0.12843	0.36477	-0.13934
0.20611	0.47220	-0.06769
0.29663	0.50000	0.00256
0.39604	0.50000	0.22342
0.50000	0.50000	0.37188
0.60396	0.50000	0.10126
0.70337	0.50000	0.26547
0.79389	0.50000	0.23146
0.87157	0.50000	0.02782
0.93301	0.50000	-0.04393
0.97553	0.50000	-0.14731
0.99726	0.50000	-0.07366

THE FUSELAGE POTENTIAL LIFT COEFFICIENT = 0.25585
 THE FUSELAGE POTENTIAL MOMENT COEFFICIENT = 0.00311
 THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.15414
 (NOTE. BASE DRAG IS NOT INCLUDED)

THE FOLLOWING VALUES ARE OBTAINED BY IGNORING
 THE AFT VISCOSITY-DOMINATED REGION. SEE DATCOM

THE FUSELAGE LIFT COEFFICIENT = 0.16112
 THE FUSELAGE MOMENT COEFFICIENT = 0.15778
 THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.09080
 FUSELAGE VORTEX LIFT =

CLVF = 0.00052 CDVF = 0.00031 CMVF = 0.00024
 CNB FROM L.S. = 0.09789 FUSELAGE CNB = 0.22179
 CYB FROM L.S. = -0.79484 FUSELAGE CYB = 0.69235

SUMMARY OF RESULTS AT ALPHA = 35.000 DEG. M = 0.100

CL(LS) = 1.16423 CLF = 0.18407 CL = 1.34830
 CDI(LS) = 0.82333 CDF = 0.09080 CDVIS = 0.02197 CD = 0.93611
 CM(LS) = -0.20249 CMF = 0.15778 CM = -0.04471

THE FOLLOWING ROLLING AND YAWING MOMENTS ARE BASED ON
 A REFERENCE SPAN OF 7.42000 AND A REFERENCE AREA OF 15.14000

PBAR = 0.02000 BETA = 0.08726

 * SUMMARY OF STABILITY DERIVATIVES *

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 35.000 DEGREES
 AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

CYB = -0.1024962 CLB = -0.1724891 CNB = 0.3196837

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.1024962 CLB = 0.0420682 CNB = 0.3608052

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $CNQ \cdot S \cdot (B/2)$,
 WHERE S = 15.14000 AND B/2 = 3.71000

Y/S	BM(RIGHT)	BM(LEFT)
0.16359	0.05830	0.05321
0.23315	0.03712	0.03563
0.30272	0.02366	0.02357
0.36706	0.01498	0.01534
0.45293	0.00760	0.00797
0.53860	0.00398	0.00408
0.61479	0.00214	0.00206
0.72126	0.00074	0.00059
0.85286	0.00013	0.00005
0.95933	-0.00001	-0.00002

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE WING ROOT = 0.069581 (RIGHT), = 0.062193 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE S = 15.14000 AND B/2 = 2.13000

*** TAIL SURFACE 1 ***

0.28493	0.00485	0.00437
0.40610	0.00291	0.00244
0.52727	0.00149	0.00125
0.63934	0.00070	0.00055
0.78873	0.00014	0.00009
0.93812	0.00001	0.00001

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL ROOT = 0.005911 (RIGHT), = 0.005391 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE S = 15.14000 AND B/2 = 2.00000

*** TAIL SURFACE 2 ***

0.04952	0.00043	0.00043
0.13826	0.00030	0.00030
0.38874	0.00015	0.00015
0.61126	0.00005	0.00005
0.81174	0.00001	0.00001
0.95048	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA

AT THE TAIL ROOT - 0.000474 (RIGHT), - 0.300474 (LEFT)

```

1 F-16XL WITH FREE VORTEX FILAMENTS
2 GROUP 2 NCASE,NGRD,NSUR
3 1 0 2
4 GROUP 3 LAT,IBLC,XT,IBD,NLDMM
5 1 1 1 1 0
6 GROUP 4 NC,M1(I),I=1,NC,NWING,INGLT,IPOS
7 2 7 4 2 0 0
8 GROUP 5 NEP,NJW,NVRTX,MVRTX,NLEF,IV,NAL
9 1 1 0 0 0 0 0
10 GROUP 6 DF
11 0.
12 GROUP 7 NW(1),NW(2),ICAM,IST,ICAMT,ITHCK,NST,NDIT
13 5 0 0 0 0 0 0
14 GROUP 17 IPN
15 0
16 GROUP 18 XXL(1),XKT(1),YL(1),XXL(2),XKT(2),YL(2),ZS,DIHED
17 1.38 10.0 .4 8.0 10.3 2.8 0. 0.
18 GROUP 17 IPN
19 0
20 GROUP 18 XXL(1),XKT(1),YL(1),XXL(2),XKT(2),YL(2),ZS,DIHED
21 8.0 10.3 2.8 9.5 10.5 4.05 0. 0.
22 GROUP 24. ICNLE
23 0
24 GROUP 25. RC
25 .0007
26 GROUP 26 TWST,RINC,TINP
27 0. 0. 0.
28 GROUP 4 NC,M1(I),I=1,NC,NWING,INGLT,IPOS
29 2 3 5 0 0 0
30 GROUP 5 NEP,NJW,NVRTX,MVRTX,NLEF,IV,NAL
31 1 1 0 0 0 1 0
32 GROUP 6 DF
33 0.
34 GROUP 7 NW(1),NW(2),ICAM,IST,ICAMT,ITHCK,NST,NDIT
35 5 0 0 0 0 0 0
36 GROUP 17 IPN
37 0
38 GROUP 18 XXL(1),XKT(1),YL(1),XXL(2),XKT(2),YL(2),ZS,DIHED
39 3.3 11.8 .0 9.5 11.8 .4 .4 90.
40 GROUP 17 IPN
41 0
42 GROUP 18 XXL(1),XKT(1),YL(1),XXL(2),XKT(2),YL(2),ZS,DIHED
43 9.5 11.18 .4 10.25 11.1 1.4 .4 90.
44 GROUP 24. ICNLE
45 0
46 GROUP 25. RC
47 .0
48 GROUP 26 TWST,RINC,TINP
49 0. 0. 0.
50 GROUP 39 AM,RN,HALFSW,CREF,BREF2,XREF,ALPCON
51 0.1 2.15 18.82 6.08 4.05 6.7 0.
52 GROUP 40 ALNM,SNUM,DVRTX,CLDS
53 2. 1. 0. 0.
54 GROUP 41. ALPA
55 50. 30.
56 GROUP 42 SNI,SNE,CTILT,SLETH,KCNTD,YCNTD,XTILT,SR
57 1. 7. 1.84 7.045 9.15 2.8 3.8 1.
58 GROUP 43 HEIGHT,ATT
59 0. 0.
60 GROUP 44 P,BK,RL
61 .01 0.08 0.
62 GROUP 45 KF,NT,NCUM,NF,IBY,IBCM
63 1 2 8 16 1 0
64 GROUP 46 XAS(1),XAS(2),FUSIND,FUSNO,FSHAP,X1,X2,X3
65 0. 12. 1. 9. 0. 0.8 0.8 1.38
66 GROUP 47 ISYM,JSCT
67 1 0
68 GROUP XFF
69 0. 0.5 1.0 1.38 3. 6. 8. 10. 12.
70 GROUP RFF
71 0. .2 .3 .4 .4 .4 .4 .4 .4
72 GROUP XFD
73 0. 1. 2. 3. 4. 5. 6. 7. 12.
74 GPOUP 51 RFD
75 0. .3 .55 .8 .75 .7 .65 .6 .6
76 GROUP 57. IFORB1
77 1
78 GROUP 58. IPRINT,IXCASE,ISY,ISHARP,NCIRCLE
79 0 1 0 0 0
80 GROUP 59. BSEP,COEFF1,COEFF2,COEFF3,CSEP

```

```
81 0.  0.  0.  0.25  0.
82 GROUP 60. XORING(I), I=1,6
83 0.04  1.23  -0.62  1.71  0.33  0.15
84 GROUP 69. IWAKE
85 0
86 GROUP 79. LEV
87 1
88 GROUP 80. NSUF, NPC, ICP, MSTW, MITE
89 1  0  1  0  10
90 GROUP 81. ITIPV, MST
91 0  0
92 GROUP 82. MULTIG, KTR
93 1  4
94 GROUP 83. DELTA, DELT, XEND
95 0.8  0.9  10.
96 GROUP 84. NBRR
97 0
98 GROUP 86. DIF1, DIF2
99 1.25  1.25
100 GROUP 87. NQL, IREA, ISTAR
101 2  0  0
```

.....
-16XL WITH FREE VORTEX FILAMENTS
.....

ROUP 2 NCASE,NGRD,NSUR

1 0 2

.....
CASE NUMBER = 1
.....

INPUT DATA

ROUP 3 LAT,IBEC,KT,IBD,NLDMM

1 1 1 1 0

ROUP 4 NC,ML(I),I=1,NC,NWING,INGLT,IPOS

2 7 4 2 0 0

ROUP 5 NFP,NJW,NVRTX,MVRTX,NLEF,IV,NAL

1 1 0 0 0 0 0

ROUP 6 DF

0.000000

ROUP 7 NW(1),NW(2),ICAM,IST,ICAMT,ITHCK,NST,NDIT

5 0 0 0 0 0 0 0

ROUP 17 IPN

0

ROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED

1.380000 10.300000 0.400000 8.300000 10.300000 2.800000 0.000000 0.300000

ROUP 17 IPN

0

ROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED

8.300000 10.300000 2.800000 9.500000 10.500000 4.050000 0.000000 0.000000

ROUP 24. ICNLE

0

ROUP 25. RC

0.000700

ROUP 26 TWST,RINC,TINP

0.000000 0.000000 0.000000

ROUP 4 NC,ML(I),I=1,NC,NWING,INGLT,IPOS

2 3 5 0 0 0

ROUP 5 NFP,NJW,NVRTX,MVRTX,NLEF,IV,NAL

1 1 0 0 0 1 0

ROUP 6 DF

0.000000

ROUP 7 NW(1),NW(2),ICAM,IST,ICAMT,ITHCK,NST,NDIT

5 0 0 0 0 0 0 0

ROUP 17 IPN

0

ROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED

8.300000 11.800000 0.300000 9.500000 11.800000 0.400000 0.400000 90.000000

ROUP 17 IPN

0

ROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED

9.500000 11.180000 0.400000 10.250000 11.100000 1.400000 0.400000 90.000000

ROUP 24. ICNLE

0

ROUP 25. RC

0.000000

ROUP 26 TWST,RINC,TINP

0.000000 0.000000 0.000000

ROUP 39 AM,RN,HALFSW,CREF,BREF2,XREF,ALPCCN

0.100000 2.150000 18.820000 6.080000 4.050000 6.700000 0.000000

ROUP 40 ALNM,SNUM,DVRTX,CLDS

2.300000 1.300000 0.300000 0.300000

ROUP 41. ALPA

50.000000 30.000000

ROUP 42 SNI,SNE,CTILT,SELETH,XCNTD,YCNTD,XTILT,SR

1.300000 7.300000 1.840000 7.045000 9.150000 2.800000 3.300000 1.000000

ROUP 43 HEIGHT,ATT

0.300000 0.300000

ROUP 44 P,BK,RL

0.310000 0.080000 0.000000

ROUP 45 KF,NT,NCUM,NF,IBY,IBCM

1 2 8 16 1 0

ROUP 46 XAS(1),XAS(2),FUSIND,FUSNO,FSHAP,X1,X2,X3

0.000000 12.000000 1.000000 9.000000 0.000000 0.800000 0.800000 1.380000

ROUP 47 ISYM,JSCT

1 0

ROUP XFF

0.000000 0.500000 1.000000 1.380000 3.000000 6.000000 8.000000 10.000000

12.000000

ROUP RFF

unit # 21

```

0.000000 0.200000 0.300000 0.400000 0.400000 0.400000 0.400000 0.400000
0.400000
RCUP XFD
0.000000 1.000000 2.000000 3.000000 4.000000 5.000000 6.000000 7.000000
12.000000
RCUP 51 RFD
0.000000 0.300000 0.550000 0.800000 0.750000 0.700000 0.650000 0.600000
0.500000
RCUP 57. IFORBI
1
RCUP 58. IPRINT,IXCASE,ISY,ISHARP,NCIRCLE
0 1 0 0 0
RCUP 59. BSEP,COEFF1,COEFF2,COEFF3,CSEP
0.000000 0.000000 0.000000 0.250000 0.000000
RCUP 60. XORING(I), I=1,6
0.040000 1.230000 -0.620000 1.710000 0.330000 0.150000
RCUP 69. IWAKE
0
RCUP 79. LEV
1
RCUP 80. NSUF,NPC,ICP,MSTW,MITE
1 0 1 0 8
RCUP 81. ITIPV,MST
0 0
RCUP 92. MULTIG,KITR
1 4
RCUP 93. DELTA,BEST,XEND
0.300000 0.900000 10.000000
RCUP 94. NBRR
0
RCUP 96. DIF1,DIF2
1.250000 1.250000
RCUP 97. NQ1,IREA,ISTAR
2 0 0

```

HALF SW= 0.19820E-02 CREF= 0.60800E-01

TOTAL WETTED SURFACE AREA = 104.43604

SKIN FRICTION COEFFICIENT = 0.01056

.....
ANGLE OF ATTACK = 50.000 DEG.
.....

exiting invn for lateral

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.40086
0.14645	2.51355
0.37059	3.75237
0.62941	4.06714
0.85355	4.28162
0.98296	4.31644

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00000
0.10611	0.00000
0.50000	0.00000
0.79389	0.00000
0.97553	0.00000

IP SUCTION COEFFICIENT = 0.09445 (ONE SIDE ONLY)

HE X-COORDINATE OF CENTROID OF TIP SUCTION = -3.37149

VORTEX-BREAKDOWN CHARACTERISTICS

***FOR SURFACE NUMBER 1 ***

(FOR NONCAMBERED WING)

CENTROID TO MAX. SUCTION FORCE, YBAR = 0.58525

TOTAL SUCTION FORCE TO MAX. CS*C/(CB*SIN(ALP)**2) = 2.50683

L.E. LENGTH OF MAX. SUCTION CENTROID = 1.89097

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 35.47277 DEG.
(WITHOUT CAMBER CORRECTION, FOR SYMMETRICAL LOADING)

CENTROID TO MAX. SUCTION FORCE, YBAR = 0.20353

TOTAL SUCTION FORCE TO MAX. $CS^2C / (CB \cdot \sin(\alpha))^2 = 0.67376$

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.31793

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 6.79191 DEG.
(WITHOUT CAMBER CORRECTION, FOR SYMMETRICAL LOADING)

***FOR SURFACE NUMBER 2 ***

(FOR NONCAMBERED WING)

VORTEX-BREAKDOWN CHARACTERISTICS

***FOR SURFACE NUMBER 1 ***

(FOR NONCAMBERED WING)

L.E. LENGTH OF MAX. SUCTION CENTROID = 1.41069

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 26.19023 DEG.
(WITHOUT CAMBER CORRECTION, FOR RIGHT WING IN SIDESLIP)

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.29096

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 6.16470 DEG.
(WITHOUT CAMBER CORRECTION, FOR RIGHT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

(FOR NONCAMBERED WING)

VORTEX-BREAKDOWN CHARACTERISTICS

***FOR SURFACE NUMBER 1 ***

(FOR NONCAMBERED WING)

L.E. LENGTH OF MAX. SUCTION CENTROID = 2.43566

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 41.57248 DEG.
(WITHOUT CAMBER CORRECTION, FOR LEFT WING IN SIDESLIP)

L.E. LENGTH OF MAX. SUCTION CENTROID = 0.35290

ALPHA FOR VORTEX BREAKDOWN AT T.E. = 7.63848 DEG.
(WITHOUT CAMBER CORRECTION, FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

(FOR NONCAMBERED WING)

***THE FOLLOWING ALPHAS FOR VORTEX BREAKDOWN AT T.E.HAVE BEEN CORRECTED FOR
CAMBER AND ADVERSE PRESSURE GRADIENT IN VORTEX LIFT AUGMENTATION, IF ANY***

***FOR SURFACE NUMBER 1 ***

REVISED ALPHA BDTE = 31.679 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 22.397 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 37.779 DEG.
(FOR LEFT WING IN SIDESLIP)

REVISED ALPHA BDTE = 6.792 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 6.165 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 7.638 DEG.
(FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

REVISED ALPHA BDTE = 90.000 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR LEFT WING IN SIDESLIP)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR LEFT WING IN SIDESLIP)

ANGLE OF ATTACK = 30.000 DEG.

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.17078
0.14645	1.07083
0.37059	1.39859
0.62941	1.73259
0.85355	1.82406
0.98296	1.83890

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00000
0.20611	0.00000
0.50000	0.00000
0.79389	0.00000
0.97553	0.00000

TIP SUCTION COEFFICIENT = 0.04024 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -3.37149

***FOR SURFACE NUMBER 1 ***

REVISED ALPHA BDTE = 31.679 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 22.397 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 37.779 DEG.
(FOR LEFT WING IN SIDESLIP)

REVISED ALPHA BDTE = 6.792 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 6.165 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 7.638 DEG.
(FOR LEFT WING IN SIDESLIP)

***FOR SURFACE NUMBER 2 ***

REVISED ALPHA BDTE = 90.000 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR LEFT WING IN SIDESLIP)

REVISED ALPHA BDTE = 90.000 DEG.
(FOR SYMMETRICAL LOADING)

REVISED ALPHA BDTE = 90.000 DEG.

(FOR RIGHT WING IN SIDESLIP)

REVISED ALPHA SDTE = 90.000 DEG.
(FOR LEFT WING IN SIDESLIP)

LOCATION OF VORTEX BREAKDOWN AT X-COORDINATE = 5.07888

LOCATION OF VORTEX BREAKDOWN AT X-COORDINATE = 13.24029
(FOR THE LEFT SIDE)

XX

PRESSURE DISTRIBUTION AT ALPHA = 30.000 DEG.

WITHOUT VORTEX FLOW EFFECT

XX

VORTEX	X/V	Y/V	Cp
1	0.01704	0.12132	1.70092
2	0.14645	0.12132	0.37426
3	0.37059	0.12132	0.59603
4	0.62941	0.12132	0.43808
5	0.85355	0.12132	0.42002
6	0.98296	0.12132	0.04895
7	0.01704	0.18555	2.21765
8	0.14645	0.18555	0.82449
9	0.37059	0.18555	0.65191
10	0.62941	0.18555	0.48332
11	0.85355	0.18555	0.39697
12	0.98296	0.18555	0.09084
13	0.01704	0.28167	2.68018
14	0.14645	0.28167	0.99724
15	0.37059	0.28167	0.69037
16	0.62941	0.28167	0.54063
17	0.85355	0.28167	0.38039
18	0.98296	0.28167	0.10915
19	0.01704	0.39506	3.30288
20	0.14645	0.39506	1.18106
21	0.37059	0.39506	0.79143
22	0.62941	0.39506	0.61647
23	0.85355	0.39506	0.38500
24	0.98296	0.39506	0.11561
25	0.01704	0.50845	4.03011
26	0.14645	0.50845	1.43582
27	0.37059	0.50845	0.96738
28	0.62941	0.50845	0.71833
29	0.85355	0.50845	0.40053
30	0.98296	0.50845	0.11935
31	0.01704	0.60457	4.92376
32	0.14645	0.60457	1.79883
33	0.37059	0.60457	1.26156
34	0.62941	0.60457	0.78389
35	0.85355	0.60457	0.40148
36	0.98296	0.60457	0.11860
37	0.01704	0.66880	6.10385
38	0.14645	0.66880	2.50919
39	0.37059	0.66880	1.36240
40	0.62941	0.66880	0.75412
41	0.85355	0.66880	0.38143
42	0.98296	0.66880	0.11271
43	0.01704	0.72083	8.39454
44	0.14645	0.72083	2.54811
45	0.37059	0.72083	1.30511
46	0.62941	0.72083	0.71923
47	0.85355	0.72083	0.35746
48	0.98296	0.72083	0.10579
49	0.01704	0.79799	9.63303
50	0.14645	0.79799	2.71973
51	0.37059	0.79799	1.35432
52	0.62941	0.79799	0.69034
53	0.85355	0.79799	0.32547
54	0.98296	0.79799	0.09676
55	0.01704	0.89337	8.92467
56	0.14645	0.89337	2.75372
57	0.37059	0.89337	1.22712
58	0.62941	0.89337	0.54114
59	0.85355	0.89337	0.24237
60	0.98296	0.89337	0.07208
61	0.01704	0.97053	9.20896

62	0.14645	0.97053	1.93189
63	0.37059	0.97053	0.54912
64	0.52941	0.97053	0.22999
65	0.85355	0.97053	0.11022
66	0.98706	0.97053	0.03458
67	0.02447	0.04184	0.00000
68	0.20611	0.04184	0.00000
69	0.50000	0.04184	0.00000
70	0.79389	0.04184	0.00000
71	0.97553	0.04184	0.00000
72	0.02447	0.14286	0.00000
73	0.20611	0.14286	0.00000
74	0.50000	0.14286	0.00000
75	0.79389	0.14286	0.00000
76	0.97553	0.14286	0.00000
77	0.02447	0.24387	0.00000
78	0.20611	0.24387	0.00000
79	0.50000	0.24387	0.00000
80	0.79389	0.24387	0.00000
81	0.97553	0.24387	0.00000
82	0.02447	0.33356	0.00000
83	0.20611	0.33356	0.00000
84	0.50000	0.33356	0.00000
85	0.79389	0.33356	0.00000
86	0.97553	0.33356	0.00000
87	0.02447	0.46429	0.00000
88	0.20611	0.46429	0.00000
89	0.50000	0.46429	0.00000
90	0.79389	0.46429	0.00000
91	0.97553	0.46429	0.00000
92	0.02447	0.64286	0.00000
93	0.20611	0.64286	0.00000
94	0.50000	0.64286	0.00000
95	0.79389	0.64286	0.00000
96	0.97553	0.64286	0.00000
97	0.02447	0.82143	0.00000
98	0.20611	0.82143	0.00000
99	0.50000	0.82143	0.00000
100	0.79389	0.82143	0.00000
101	0.97553	0.82143	0.00000
102	0.02447	0.95215	0.00000
103	0.20611	0.95215	0.00000
104	0.50000	0.95215	0.00000
105	0.79389	0.95215	0.00000
106	0.97553	0.95215	0.00000

Y/S	CL (RIGHT)	CL (LEFT)	CM	CT	CDI	CS * C	CAV
0.12132	0.57800	0.57800	0.21212	0.08270	0.35118	1.70742	0.00000
0.18555	0.63970	0.63970	0.13688	0.11639	0.39393	2.27100	0.00000
0.29157	0.74688	0.74688	0.13475	0.18551	0.47041	3.23772	0.00000
0.39506	0.90043	0.90043	0.04168	0.28087	0.57922	4.10281	0.00000
0.50845	1.11655	1.11655	-0.09554	0.41897	0.73318	4.84707	0.00000
0.60457	1.40806	1.40806	-0.26448	0.62293	0.94458	5.54460	0.00000
0.66880	1.76056	1.76056	-0.42030	0.93765	1.21461	6.64970	0.00000
0.72083	1.91116	1.91116	-0.52146	1.00684	1.31618	3.20263	0.00000
0.79799	1.97306	1.97306	-0.61529	1.04961	1.36095	2.84394	0.00000
0.89337	1.95807	1.95807	-0.68320	1.12512	1.36826	2.39228	0.00000
0.97053	1.47641	1.47641	-0.52672	0.98932	1.06148	1.62485	0.00000

THE FOLLOWING ARE THE TAIL CHARACTERISTICS

*** TAIL SURFACE 1 ***

0.04184	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.14286	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.24387	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.33356	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.46429	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.64286	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.82143	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
0.95215	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000

*** THE FOLLOWING ARE RESULTS WITHOUT VORTEX FLOW EFFECT ***

TOTAL LIFT COEFFICIENT = 0.80509

TOTAL INDUCED DRAG COEFFICIENT = 0.52933

THE INDUCED DRAG PARAMETER = 0.31511

TOTAL PITCHING MOMENT COEFFICIENT = -0.02918

THE WING LIFT COEFFICIENT = 0.80509

THE WING INDUCED DRAG COEFFICIENT = 0.52833

THE WING PITCHING MOMENT COEFFICIENT = -0.02918

*** TAIL SURFACE 1 ***

THE TAIL LIFT COEFFICIENT = 0.00000 (BASED ON WING AREA)

THE TAIL INDUCED DRAG COEFFICIENT = 0.00000 (BASED ON WING AREA)

THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA

AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = 0.00000

(NOTE. THE INDUCED DRAG COMPUTATION IS FOR SYMMETRICAL LOADING ONLY)

FUSELAGE AERODYNAMIC CHARACTERISTICS ARE GIVEN BELOW

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 1= 11.3 THETA 2= 33.8 THETA 3= 56.3 THETA 4= 78.8 THETA 5=101.3
THETA 6=123.8 THETA 7=146.3 THETA 8=168.8 THETA

X/L	THETA 1	THETA 2	THETA 3	THETA 4	THETA 5	THETA 6	THETA 7	THETA 8	THETA
-0.55593	0.28593	-0.01755	-0.42655	-0.66420	-0.54256	-0.09016	0.50086	0.89743	
-0.53680	-0.09347	-0.30055	-0.56342	-0.67270	-0.49201	-0.04885	0.46955	0.01491	
-0.49929	-0.11812	-0.34560	-0.64673	-0.90724	-0.68372	-0.29509	0.18047	0.50226	
-0.44484	-0.01160	-0.17719	-0.41306	-0.56426	-0.48740	-0.29893	-0.07322	0.08476	
-0.37553	0.22253	0.11371	0.00578	0.08019	0.20538	0.12602	0.14454	0.20048	
-0.29403	0.06474	0.02746	0.01500	0.06127	0.34424	0.40731	0.37815	0.38949	
-0.20348	0.18209	0.13933	0.11088	0.14390	0.20761	0.24138	0.26725	0.29457	
-0.10734	0.04378	0.05449	0.07773	0.12552	0.26063	0.38021	0.41725	0.42625	
-0.00932	0.14042	0.07856	0.00736	-0.00251	0.10628	0.20583	0.27891	0.33253	
0.08681	0.10273	0.11493	0.14114	0.19058	0.26520	0.33195	0.36821	0.38150	
0.17737	0.16150	0.08217	-0.04544	-0.18466	0.51890	0.27808	0.27622	0.31497	
0.25886	0.17249	0.18062	0.19508	0.20896	0.27770	0.29814	0.31447	0.32219	
0.32817	0.21121	0.17207	0.13040	0.12037	0.13364	0.16741	0.22599	0.27371	
0.38263	0.21485	0.20993	0.21019	0.22160	0.23478	0.24756	0.26550	0.28010	
0.42014	0.01559	0.02486	0.06054	0.13212	0.21750	0.30359	0.38844	0.44432	
0.43926	0.07157	0.49941	0.90404	0.66670	-0.59290	-2.68308	-4.36922	-6.26127	

X0 = 0.7431163103616407

TOTAL PRESSURE LOADING AT EACH X-STATION, BASED ON LOCAL RADIUS

X/L	RADIUS	LOADING
0.00241	0.01156	0.90932
0.02153	0.10334	1.35079
0.05904	0.24169	0.97449
0.11349	0.39525	0.19699
0.18230	0.40000	0.07480
0.26430	0.40000	0.69371
0.35486	0.40000	0.23688
0.45099	0.40000	0.68420
0.54901	0.40000	0.38210
0.64514	0.40000	0.47483
0.73570	0.40000	0.49391
0.81720	0.40000	0.25822
0.88651	0.40000	0.10153
0.94096	0.40000	0.10488
0.97847	0.40000	0.68681
0.99759	0.40000	0.34341

THE FUSELAGE POTENTIAL LIFT COEFFICIENT = 0.04452

THE FUSELAGE POTENTIAL MOMENT COEFFICIENT = 0.00659

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.02051
(NOTE. BASE DRAG IS NOT INCLUDED)

THE FOLLOWING VALUES ARE OBTAINED BY IGNORING
THE AFT VISCOSITY-DOMINATED REGION. SEE DATCOM

THE FUSELAGE LIFT COEFFICIENT = 0.03554
 THE FUSELAGE MOMENT COEFFICIENT = 0.01201
 THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.01872
 FUSELAGE VORTEX LIFT =

CLVF = 0.01232 CDVF = 0.00644 CMVF = 0.00402

***** RESULTS FROM FOREBODY *****

ALPHA = 17.68346304558645 CLFP = 7.7265991158787608E-03 BASE AREA =
 0.5022601964813288

***** SUMMARY OF FOREBODY INFO *****

THE TOTAL FORCE AND MOMENT AT ANGLE OF ATTACK 17.683 FOR BRANCH 1 ARE
 TOTAL NORMAL FORCE COEFFICIENT DUE TO VORTEX = 0.000008
 TOTAL SIDE FORCE COEFFICIENT DUE TO VORTEX = -0.000150
 TOTAL LIFT COEFFICIENT DUE TO VORTEX = 0.000008
 TOTAL DRAG FORCE COEFFICIENT DUE TO VORTEX = 0.000003
 TOTAL YAWING MOMENT COEFFICIENT DUE TO VORTEX = -0.000132
 TOTAL PITCHING MOMENT COEFFICIENT DUE TO VORTEX = 0.000007

***** END OF FOREBODY *****

IXMAX, IYFOR, IZLIFT 31 17 15
 (X, Y AND Z-COORDINATES)

THE RIGHT-SIDE FOREBODY VORTEX LOCATIONS

1.35974	2.55974	3.75974	4.95974	6.15974	7.35974	8.55974	9.75974
10.95974	12.15974	13.35974	14.55974	15.75974	16.95974	18.15974	
-0.07887	-0.07887	-0.07887	-0.07887	-0.07887	-0.07887	-0.07887	-0.07887
-0.07887	-0.07887	-0.07887	-0.07887	-0.07887	-0.07887	-0.07887	
0.44703	0.44703	0.44703	0.44703	0.44703	0.44703	0.44703	0.44703
0.44703	0.44703	0.44703	0.44703	0.44703	0.44703	0.44703	

THE LEFT-SIDE FOREBODY VORTEX LOCATIONS

1.35974	2.55974	3.75974	4.95974	6.15974	7.35974	8.55974	9.75974
10.95974	12.15974	13.35974	14.55974	15.75974	16.95974	18.15974	
-0.14754	-0.14754	-0.14754	-0.14754	-0.14754	-0.14754	-0.14754	-0.14754
0.14754	-0.14754	-0.14754	-0.14754	-0.14754	-0.14754	-0.14754	
0.46235	0.46235	0.46235	0.46235	0.46235	0.46235	0.46235	0.46235
0.46235	0.46235	0.46235	0.46235	0.46235	0.46235	0.46235	

X0 = 0.7996000000000000
 X0 = 0.7982515993771843
 X0 = 0.7982515993771843
 CNB FROM L.S. = 0.09349 FUSELAGE CNB = -0.01891
 CYB FROM L.S. = -0.26560 FUSELAGE CYB = -0.05538
 XC = 0.7996000000000000

***** SUMMARY OF RESULTS WITHOUT VORTEX FLOW EFFECT AT ALPHA = 30.000 DEG. M = 0.100 *****

CL(LS) = 0.80509 CLF = 0.04014 CL = 0.84524
 CDI(LS) = 0.52833 CDF = 0.01872 CDVIS = 0.01056 CD = 0.55761
 CM(LS) = -0.02918 CMF = 0.01201 CM = -0.01717

***** THE FOLLOWING PARAMETERS ARE USED IN THE METHOD OF SUCTION ANALOGY *****

CLP = 0.66627 CLVLE = 0.58139 CLVSE = 0.01650 CLVAUG = 0.08203
 CDP = 0.35882 CDVLE = 0.33567 CDVSE = 0.00952 CDVAUG = 0.04736 CDDVP = 0.00000
 CMP = -0.02918 CMVLE = 0.08437 CMVSE = -0.01056 CMVAUG = -0.03224
 CLDVP = 0.00000 CLDVV = 0.00000 CLF = 0.03555 CL = 1.38174
 CDDVP = 0.00000 CDF = 0.01873 CDVIS = 0.01056 CD = 0.78066
 CMDVP = 0.00000 CMDVV = 0.00000 CMF = 0.01201 CM = 0.02440
 CAXP = 0.00000 CAXV = 0.00000

***** THE FOLLOWING ROLLING AND YAWING MOMENTS ARE BASED ON *****

A REFERENCE SPAN OF 8.10000 AND A REFERENCE AREA OF 37.64000

PBAR = 0.01000 BETA = 0.08000

STABILITY DERIVATIVES WITHOUT VORTEX FLOW EFFECT

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 30.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

CYB = -0.3209841 CLB = -0.4086256 CNB = 0.0745833

CYP = 0.5142157 CLP = -0.0713414 CNP = -0.1346044

CYR = 0.2324756 CLR = 0.2013152 CNR = -0.0806349

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.3209841 CLB = -0.3165885 CNB = 0.2689039

CYP = 0.5615616 CLP = -0.0447781 CNP = -0.1553063

CYR = -0.0557780 CLR = 0.1806133 CNR = -0.1071982

STABILITY DERIVATIVES WITH EDGE VORTEX SEPARATION

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 30.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

INCLUDING THE EFFECT OF LE AND SE VORTEX LIFT

CYB = -0.7093309 CLB = -0.1982577 CNB = -0.0171937

CYP = 0.0020781 CLP = -0.2293917 CNP = -0.0004434

CYR = 0.1400049 CLR = 0.1586298 CNR = -0.0906391

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.7093309 CLB = -0.1802881 CNB = 0.0842474

CYP = 0.0718021 CLP = -0.1262068 CNP = 0.0200917

CYR = 0.1202087 CLR = 0.1791649 CNR = -0.1938240

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 30.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

INCLUDING THE EFFECT OF LE VORTEX LIFT

CYB = -0.7562752 CLB = -0.2503080 CNB = 0.0024115

CYP = 0.1082389 CLP = -0.1765910 CNP = -0.0446046

CYR = 0.1078683 CLR = 0.1522505 CNR = -0.0777804

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.7562752 CLB = -0.2155673 CNB = 0.1272424

CYP = 0.1476718 CLP = -0.1052763 CNP = -0.0287298

CYR = 0.0392973 CLR = 0.1681252 CNR = -0.1490950

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $Q\gamma^2 S^2 (B/2)$,
WHERE S = 37.64000 AND B/2 = 4.05000
(WITHOUT VORTEX FLOW EFFECT)

Y/S	BM(RIGHT)	BM(LEFT)
0.12132	0.15158	0.15158

0.12555	0.12741	0.12741
0.28167	0.09539	0.09539
0.39506	0.06389	0.06389
0.50845	0.03927	0.03927
0.60457	0.02346	0.02346
0.66880	0.01549	0.01549
0.72083	0.01033	0.01033
0.79799	0.00471	0.00471
0.89337	0.00102	0.00102
0.97053	0.00003	0.00003

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE WING ROOT = 0.160568 (RIGHT), = 0.160568 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE S = 37.64000 AND B/2 = 1.40000

*** TAIL SURFACE 1 ***

0.04184	0.00000	0.00000
0.14286	0.00000	0.00000
0.24387	0.00000	0.00000
0.33356	0.00000	0.00000
0.46429	0.00000	0.00000
0.64286	0.00000	0.00000
0.82143	0.00000	0.00000
0.95215	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL ROOT = 0.000000 (RIGHT), = 0.000000 (LEFT)

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $Q \cdot S \cdot (B/2)$,
 WHERE S = 37.64000 AND B/2 = 4.05000
 (FOR VORTEX FLOW)

Y/S	BM(RIGHT)	BM(LEFT)
0.12132	0.21473	0.21473
0.18555	0.18367	0.18367
0.28167	0.14120	0.14120
0.39506	0.09726	0.09726
0.50845	0.06068	0.06068
0.60457	0.03605	0.03605
0.66880	0.02370	0.02370
0.72083	0.01613	0.01613
0.79799	0.00764	0.00764
0.89337	0.00174	0.00174
0.97053	0.00006	0.00006

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE WING ROOT = 0.226087 (RIGHT), = 0.226087 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE S = 37.64000 AND B/2 = 1.40000

*** TAIL SURFACE 1 ***

0.04184	0.00000	0.00000
0.14286	0.00000	0.00000

0.24387	0.00000	0.00000
0.33356	0.00000	0.00000
0.46429	0.00000	0.00000
0.64286	0.00000	0.00000
0.82143	0.00000	0.00000
0.95215	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL FOOT = 0.00000 (RIGHT), = 0.00000 (LEFT)

exiting invn for lateral

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.21919
0.14645	0.76641
0.37059	0.68732
0.62941	0.66363
0.85355	0.62427
0.98296	0.62498

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00159
0.20611	0.00644
0.50000	0.00764
0.79389	0.00889
0.97553	0.00903

TIP SUCTION COEFFICIENT = 0.01758 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -3.31073

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.11324
0.14645	0.42279
0.37059	0.40955
0.62941	0.38867
0.85355	0.35176
0.98296	0.34660

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00159
0.20611	0.00644
0.50000	0.00764
0.79389	0.00889
0.97553	0.00903

TIP SUCTION COEFFICIENT = 0.01014 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -3.31625

XX

PRESSURE DISTRIBUTION AT ALPHA = 30.000 DEG.

AT ITERATION NUMBER = 7

XX

*** THE FOLLOWING ARE RESULTS WITHOUT VORTEX BREAKDOWN ***

VORTEX	XV	YV	CP (LEFT)	CP (RIGHT)
1	0.01254	0.12132	0.65222	1.55447
2	0.10908	0.12132	1.38482	2.73755
3	0.28306	0.12132	1.67828	1.98014
4	0.50000	0.12132	1.15530	1.42167
5	0.71694	0.12132	1.06928	1.18231
6	0.89092	0.12132	0.74797	0.91224
7	0.98746	0.12132	0.33535	0.34838

8	0.01254	0.18555	3.38841	3.28942
9	0.10908	0.18555	2.29328	3.44003
10	0.28306	0.18555	1.78913	2.60143
11	0.50000	0.18555	1.32272	2.01560
12	0.71694	0.18555	1.21593	1.61441
13	0.89092	0.18555	0.79154	1.13119
14	0.98746	0.18555	0.43230	0.59155
15	0.01254	0.28167	3.69057	3.55626
16	0.10908	0.28167	2.94752	3.81021
17	0.28306	0.28167	2.44694	3.25716
18	0.50000	0.28167	1.70032	2.56180
19	0.71694	0.28167	1.34030	1.99929
20	0.89092	0.28167	0.85519	1.31711
21	0.98746	0.28167	0.49710	0.87025
22	0.01254	0.39506	3.37411	3.33185
23	0.10908	0.39506	2.74823	3.29924
24	0.28306	0.39506	2.91310	3.38263
25	0.50000	0.39506	2.23847	3.01895
26	0.71694	0.39506	1.62096	2.41337
27	0.89092	0.39506	1.19046	1.84782
28	0.98746	0.39506	0.84065	1.40958
29	0.01254	0.50845	3.14801	3.27958
30	0.10908	0.50845	2.48561	2.97687
31	0.28306	0.50845	3.0524	3.11611
32	0.50000	0.50845	2.13547	2.97058
33	0.71694	0.50845	1.91104	2.52786
34	0.89092	0.50845	1.55554	2.07387
35	0.98746	0.50845	1.13568	1.17257
36	0.01254	0.60457	3.57927	3.75339
37	0.10908	0.60457	2.64548	3.46684
38	0.28306	0.60457	3.16288	3.17166
39	0.50000	0.60457	2.51017	2.73678
40	0.71694	0.60457	1.90057	2.30167
41	0.89092	0.60457	1.71102	1.93869
42	0.98746	0.60457	1.64989	1.97779
43	0.01254	0.66880	3.88244	4.17364
44	0.10908	0.66880	2.83116	3.63465
45	0.28306	0.66880	2.91607	2.85413
46	0.50000	0.66880	2.19471	2.18125
47	0.71694	0.66880	1.74204	1.87393
48	0.89092	0.66880	1.32818	1.66452
49	0.98746	0.66880	1.56341	1.72026
50	0.01254	0.72083	3.34378	2.71683
51	0.10908	0.72083	2.49869	2.95268
52	0.28306	0.72083	2.21934	2.29108
53	0.50000	0.72083	1.77894	1.86004
54	0.71694	0.72083	1.58320	1.53741
55	0.89092	0.72083	1.32185	1.36557
56	0.98746	0.72083	1.39750	1.42754
57	0.01254	0.79799	2.07691	2.54211
58	0.10908	0.79799	1.54690	2.18217
59	0.28306	0.79799	1.61848	1.75299
60	0.50000	0.79799	1.43922	1.44992
61	0.71694	0.79799	1.29288	1.17610
62	0.89092	0.79799	1.09784	1.03196
63	0.98746	0.79799	1.15869	1.08607
64	0.01254	0.89337	1.83079	3.24289
65	0.10908	0.89337	1.03131	1.78892
66	0.28306	0.89337	0.98587	1.23025
67	0.50000	0.89337	0.77109	0.82021
68	0.71694	0.89337	0.66090	0.55336
69	0.89092	0.89337	0.55108	0.44886
70	0.98746	0.89337	0.61093	0.47214
71	0.01254	0.97053	3.27515	4.64585
72	0.10908	0.97053	1.37132	1.92131
73	0.28306	0.97053	1.10493	1.25990
74	0.50000	0.97053	0.92254	0.97859
75	0.71694	0.97053	0.92151	0.84900
76	0.89092	0.97053	0.90027	0.79154
77	0.98746	0.97053	1.02310	0.86100
78	0.02447	0.04184	0.01525	0.01525
79	0.20611	0.04184	0.02160	0.02160
80	0.50000	0.04184	0.01565	0.01565
81	0.79389	0.04184	0.00407	0.00407
82	0.97553	0.04184	-0.00544	-0.00544
83	0.02447	0.14286	0.01037	0.01037
84	0.20611	0.14286	0.06734	0.06734
85	0.50000	0.14286	-0.00726	-0.00726
86	0.79389	0.14286	0.00221	0.00221
87	0.97553	0.14286	-0.00142	-0.00142

88	0.32447	0.24387	0.13145	0.13145
89	0.20611	0.24387	0.04445	0.04445
90	0.50000	0.24387	-0.01680	-0.01680
91	0.79389	0.24387	-0.00082	-0.00082
92	0.97553	0.24387	-0.00033	-0.00033
93	0.02447	0.33356	0.04557	0.04557
94	0.20611	0.33356	0.01757	0.01757
95	0.50000	0.33356	0.00095	0.00095
96	0.79389	0.33356	-0.00744	-0.00744
97	0.97553	0.33356	-0.00188	-0.00188
98	0.02447	0.46429	0.01624	0.01624
99	0.20611	0.46429	0.00853	0.00853
100	0.50000	0.46429	-0.00098	-0.00098
101	0.79389	0.46429	-0.00366	-0.00366
102	0.97553	0.46429	-0.00237	-0.00237
103	0.02447	0.64286	0.00007	0.00007
104	0.20611	0.64286	0.00185	0.00185
105	0.50000	0.64286	-0.00071	-0.00071
106	0.79389	0.64286	-0.00153	-0.00153
107	0.97553	0.64286	-0.00145	-0.00145
108	0.02447	0.82143	0.00894	0.00894
109	0.20611	0.82143	-0.00010	-0.00010
110	0.50000	0.82143	-0.00012	-0.00012
111	0.79389	0.82143	-0.00003	-0.00003
112	0.97553	0.82143	0.00005	0.00005
113	0.02447	0.95215	0.03008	0.03008
114	0.20611	0.95215	0.00241	0.00241
115	0.50000	0.95215	0.00132	0.00132
116	0.79389	0.95215	0.00152	0.00152
117	0.97553	0.95215	0.00181	0.00181

Y/S	CL(RIGHT)	CL(LEFT)	CM	CT	CDI
0.12132	1.36114	1.01334	0.35780	0.01325	0.68825
0.18555	1.85942	1.33028	0.41391	0.01579	0.92412
0.28167	2.24090	1.54542	0.25164	0.02004	1.12612
0.39506	2.44258	1.90076	-0.12813	0.02475	1.25905
0.50845	2.41543	2.02175	-0.48892	0.03032	1.28731
0.50457	2.41160	2.14689	-0.74989	0.03706	1.32376
0.66890	2.17146	2.02858	-0.83318	0.04555	1.22207
0.72083	1.76653	1.71173	-0.76846	0.06456	1.01773
0.79799	1.37393	1.28278	-0.64686	0.06593	0.78086
0.89337	0.93763	0.77043	-0.43944	0.06829	0.50750
0.97053	1.15826	1.02720	-0.62435	0.06399	0.64441

THE FOLLOWING ARE THE TAIL CHARACTERISTICS

*** TAIL SURFACE 1 ***

0.04184	0.01073	0.01073	0.00000	0.00000	0.00000
0.14286	0.01409	0.01409	0.00000	0.00000	0.00000
0.24387	0.01605	0.01605	0.00000	0.00000	0.00000
0.33356	0.00616	0.00616	0.00000	0.00000	0.00000
0.46429	0.00197	0.00197	0.00000	0.00000	0.00000
0.64286	-0.00024	-0.00024	0.00000	0.00000	0.00000
0.82143	0.00069	0.00069	0.00000	0.00000	0.00000
0.95215	0.00391	0.00391	0.00000	0.00000	0.00000

TOTAL LIFT COEFFICIENT = 1.44403

TOTAL INDUCED DRAG COEFFICIENT = 0.83828

TOTAL PITCHING MOMENT COEFFICIENT = -0.07027

THE WING LIFT COEFFICIENT = 1.44357

THE WING INDUCED DRAG COEFFICIENT = 0.83828

THE WING PITCHING MOMENT COEFFICIENT = -0.07027

*** TAIL SURFACE 1 ***

THE TAIL LIFT COEFFICIENT = 0.00046 (BASED ON WING AREA)

THE TAIL INDUCED DRAG COEFFICIENT = 0.00000 (BASED ON WING AREA)

THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA

AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = 0.30000

(NOTE. THE INDUCED DRAG COMPUTATION IS FOR SYMMETRICAL LOADING ONLY)

FUSELAGE AERODYNAMIC CHARACTERISTICS ARE GIVEN BELOW

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 1= 11.3 THETA 2= 33.8 THETA 3= 56.3 THETA 4= 78.8 THETA 5=101.3
THETA 6=123.8 THETA 7=146.3 THETA 8=168.8 THETA

X/L	THETA 1	THETA 2	THETA 3	THETA 4	THETA 5	THETA 6	THETA 7	THETA 8	THETA
-0.55593	0.12866	-0.27709	-0.67737	-0.79114	-0.49581	0.09197	0.67626	0.94836	
-0.53680	-0.22294	-0.49107	-0.72864	-0.72808	-0.40903	0.12255	0.62496	0.85227	
-0.49929	-0.25103	-0.54646	-0.82304	-0.87118	-0.61529	-0.15518	0.28750	0.48547	
-0.44484	-0.09049	-0.30794	-0.58377	-1.00230	-1.07920	-0.50815	-0.38051	-0.38577	
-0.37553	-0.39340	-0.58301	-1.06308	-3.55113	-2.30212	-0.01704	-0.03485	-0.09051	
-0.29403	-0.73958	-0.90864	-1.37558	-5.96502	-4.27918	0.24050	0.34159	0.33085	
-0.20348	-3.39465	-0.61301	-0.34609	-3.31151	-2.52475	-0.02981	0.04849	0.04063	
-0.10734	-0.68258	-0.98329	-1.37332	-5.12557	-4.01486	0.01960	0.30322	0.36867	
-0.00932	-0.30821	-0.36418	-0.36953	-1.90274	-1.25046	0.23897	0.24646	0.22363	
0.08681	-0.40233	-0.59639	-0.79933	-3.92689	-3.21156	0.05309	0.25858	0.31830	
0.17737	-0.10212	-0.13135	-0.24734	-3.17194	-1.58159	0.41155	0.32033	0.28676	
0.25886	-0.15579	-0.21029	-0.25429	-2.24532	-1.72646	0.24269	0.33815	0.37581	
0.32817	0.11759	0.16809	0.19434	0.21972	0.13538	0.14600	0.24288	0.28385	
0.38263	0.15043	0.18862	0.22392	0.23146	0.22503	0.23425	0.24582	0.24160	
0.42014	-0.13049	-0.33001	0.08601	0.17639	0.26500	0.37219	0.45588	0.47233	
0.43926	-1.29751	-0.40829	0.69095	0.81083	-0.81591	-3.98846	-7.57375	-10.04034	

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 9=348.8 THETA10=326.3 THETA11=303.8 THETA12=281.3 THETA13=258.8
THETA14=236.3 THETA15=213.8 THETA16=191.3 THETA

X/L	THETA 9	THETA10	THETA11	THETA12	THETA13	THETA14	THETA15	THETA16	THETA
-0.55593	0.27254	0.06250	-0.36442	-0.72472	-0.75883	-0.39041	0.22064	0.76291	
-0.53680	-0.12540	-0.26712	-0.54396	-0.74515	-0.68414	-0.31587	0.22564	0.69160	
-0.49929	-0.14292	-0.29622	-0.60779	-0.85960	-0.86108	-0.56178	-0.08405	0.33619	
-0.44484	-0.02857	-0.16057	-0.44046	-0.94387	-1.21671	-0.72589	-0.57866	-0.46660	
-0.37553	-0.40232	-0.60015	-1.06462	-3.56410	-2.24399	0.04843	-0.02598	-0.09069	
-0.29403	-0.71126	-0.82357	-1.29318	-5.30256	-4.56273	0.27779	0.34284	0.32474	
-0.20348	-0.34122	-0.51306	-0.85712	-3.94700	-3.06711	-0.01847	0.08212	0.05805	
-0.10734	-0.57068	-0.76938	-1.36151	-5.05472	-4.97887	-0.04191	0.36373	0.40439	
-0.00932	-0.25666	-0.28480	-0.38266	-2.53685	-1.84409	0.23694	0.21494	0.20486	
0.08681	-0.29382	-0.41878	-0.82782	-4.84349	-4.18599	-0.02986	0.30921	0.35440	
0.17737	-0.06555	-0.09741	-0.27992	-4.01480	-2.36797	0.40618	0.26801	0.25339	
0.25886	-0.13468	-0.18677	-0.36181	-3.03644	-2.47919	0.20480	0.37944	0.40040	
0.32817	0.08070	0.07742	0.10905	0.16402	0.19067	0.15121	0.19022	0.25115	
0.38263	0.10170	0.09322	0.10962	0.13820	0.16697	0.18436	0.20104	0.22218	
0.42014	-0.21024	-0.19487	-0.13011	-0.03206	0.07426	0.18044	0.30058	0.41057	
0.43926	-1.18307	-0.16631	0.84084	0.69115	-1.25615	-4.63122	-8.14244	-10.26743	

XXR,XSTRAK= 5.690000000000000 5.690000000000000
 X0,X00= 0.4741666666666667 0.7431163103616407
 X0 = 0.4741666666666667

TOTAL PRESSURE LOADING AT EACH X-STATION, BASED ONLOCAL RADIUS

X/L	RADIUS	LOADING
0.00241	0.01156	0.97455
0.02153	0.10334	1.41006
0.05904	0.24169	0.96589
0.11349	0.39525	-0.49805
0.18280	0.40000	1.27868
0.26430	0.40000	2.55815
0.35486	0.40000	1.22051
0.45099	0.40000	2.32980
0.54901	0.40000	1.11538
0.64514	0.40000	1.50933
0.73570	0.40000	1.08086
0.81720	0.40000	1.08927
0.88651	0.40000	0.18517
0.94096	0.40000	0.15567
0.97847	0.40000	0.93684
0.99759	0.40000	0.46842

SECTIONAL SIDE FORCE LOADING

X/L	RADIUS	LOADING
0.00241	0.01156	-0.14811

0.02153	0.10334	-0.22142
0.05904	0.24159	-0.17876
0.11349	0.39525	-0.06504
0.18290	0.40000	-0.00274
0.25430	0.40000	-0.17959
0.35486	0.40000	-0.41898
0.45099	0.40000	-0.67420
0.54901	0.40000	-0.46102
0.64514	0.40000	-0.70385
0.73570	0.40000	-0.64367
0.81720	0.40000	-0.62446
0.88651	0.40000	-0.05291
0.94096	0.40000	-0.14770
0.97847	0.40000	-0.36762
0.99759	0.40000	-0.19381

THE FUSELAGE POTENTIAL LIFT COEFFICIENT = 0.13088

THE FUSELAGE POTENTIAL MOMENT COEFFICIENT = 0.02161

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.06529
(NOTE. BASE DRAG IS NOT INCLUDED)

THE FOLLOWING VALUES ARE OBTAINED BY IGNORING
THE AFT VISCOSITY-DOMINATED REGION. SEE DATCOM

THE FUSELAGE LIFT COEFFICIENT = 0.06824

THE FUSELAGE MOMENT COEFFICIENT = 0.03771

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.03650

FUSELAGE VORTEX LIFT *

CLVF = 0.00039 CDVF = 0.00020 CMVF = 0.00004
CNB FROM L.S. = 0.03425 FUSELAGE CNB = -0.05678
CYB FROM L.S. = -0.73381 FUSELAGE CYB = -0.18514

SUMMARY OF RESULTS AT ALPHA = 30.000 DEG. M = 0.100

CL(LS) = 1.44403 CLF = 0.07735 CL = 1.52138

CDI(LS) = 0.83828 CDF = 0.03650 CDVIS = 0.01056 CD = 0.88534

CM(LS) = -0.07027 CMF = 0.03771 CM = -0.03256

THE FOLLOWING ROLLING AND YAWING MOMENTS ARE BASED ON
A REFERENCE SPAN OF 3.10000 AND A REFERENCE AREA OF 37.64000

PBAR = 0.01000 BETA = 0.08000

* SUMMARY OF STABILITY DERIVATIVES *

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 30.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIANT)***

CYB = -0.9189457 CLB = -0.4101331 CNB = -0.0225332

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.9189457 CLB = -0.3664522 CNB = 0.1855522

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $Q\alpha^2 S^2 (B/2)$,
WHERE S = 37.64000 AND B/2 = 4.05000

Y/S	BM(RIGHT)	BM(LEFT)
0.12132	0.27190	0.21661
0.18555	0.19835	0.16110
0.28167	0.11476	0.09646
0.39306	0.05273	0.04623
0.50845	0.02078	0.01891
0.60457	0.00825	0.00761

0.66880	0.00440	0.00405
0.72083	0.00255	0.00232
0.79799	0.00097	0.00087
0.89337	0.00022	0.00020
0.97053	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE WING ROOT = 0.300842 (RIGHT), = 0.238385 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
 WHERE S = 37.64000 AND B/2 = 1.40000

*** TAIL SURFACE 1 ***

0.04184	0.00005	0.00005
0.14286	0.00002	0.00002
0.24387	0.00001	0.00001
0.33356	0.00000	0.00000
0.46429	0.00000	0.00000
0.64286	0.00000	0.00000
0.82143	0.00000	0.00000
0.95215	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
 AT THE TAIL ROOT = 0.000064 (RIGHT), = 0.000064 (LEFT)

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.22146
0.14645	0.77411
0.37059	0.69371
0.62941	0.66916
0.85355	0.62891
0.98296	0.62941

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00255
0.20611	0.01052
0.50000	0.01269
0.79389	0.01474
0.97553	0.01498

TIP SUCTION COEFFICIENT = 0.01782 (ONE SIDE ONLY)

THE X-COORDINATE OF CENTROID OF TIP SUCTION = -3.31416

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.01704	0.11469
0.14645	0.42801
0.37059	0.41413
0.62941	0.39245
0.85355	0.35477
0.98296	0.34942

CHORDWISE DISTRIBUTION OF TIP SUCTION COEFFICIENT

X/C	CTIP
0.02447	0.00255
0.20611	0.01052
0.50000	0.01269
0.79389	0.01474
0.97553	0.01498

TIP SUCTION COEFFICIENT = 0.01034 (ONE SIDE ONLY)

HE X-COORDINATE OF CENTROID OF TIP SUCTION = -3.32218

XX

PRESSURE DISTRIBUTION AT ALPHA = 30.000 DEG.

AT ITERATION NUMBER = 8

XX

*** THE FOLLOWING ARE RESULTS WITH VORTEX BREAKDOWN ***

VORTEX	XV	YV	CP (LEFT)	CP (RIGHT)
1	0.01254	0.12132	0.71252	1.67289
2	0.10908	0.12132	1.39413	2.76736
3	0.28306	0.12132	1.67075	1.94486
4	0.50000	0.12132	1.14328	1.34678
5	0.71694	0.12132	1.06368	1.09306
6	0.89092	0.12132	0.73371	0.82874
7	0.98746	0.12132	0.31930	0.26951
8	0.01254	0.18555	3.52368	3.33374
9	0.10908	0.18555	2.34983	3.40952
10	0.28306	0.18555	1.76791	2.48234
11	0.50000	0.18555	1.28412	1.79952
12	0.71694	0.18555	1.20216	1.40581
13	0.89092	0.18555	0.76898	0.97347
14	0.98746	0.18555	0.41849	0.46836
15	0.01254	0.28167	3.75465	3.45270
16	0.10908	0.28167	2.95324	3.62584
17	0.28306	0.28167	2.36516	2.84014
18	0.50000	0.28167	1.62116	2.13051
19	0.71694	0.28167	1.30908	1.69884
20	0.89092	0.28167	0.81691	1.08154
21	0.98746	0.28167	0.47500	0.69931
22	0.01254	0.39506	3.30181	2.90755
23	0.10908	0.39506	2.65443	2.88820
24	0.28306	0.39506	2.74915	2.79580
25	0.50000	0.39506	2.11097	2.46545
26	0.71694	0.39506	1.56562	1.97917
27	0.89092	0.39506	1.13401	1.45879
28	0.98746	0.39506	0.79890	1.08283
29	0.01254	0.50845	2.96336	2.62083
30	0.10908	0.50845	2.30431	2.42233
31	0.28306	0.50845	2.78099	2.43887
32	0.50000	0.50845	2.24127	2.37406
33	0.71694	0.50845	1.72298	2.04680
34	0.89092	0.50845	1.49284	1.60484
35	0.98746	0.50845	1.26167	1.40765
36	0.01254	0.60457	3.26305	2.79486
37	0.10908	0.60457	2.36613	2.66208
38	0.28306	0.60457	2.98636	2.43555
39	0.50000	0.60457	2.31040	2.19676
40	0.71694	0.60457	1.78288	1.85856
41	0.89092	0.60457	1.62398	1.48883
42	0.98746	0.60457	1.55930	1.48796
43	0.01254	0.66880	3.49407	3.07934
44	0.10908	0.66880	2.54127	2.85021
45	0.28306	0.66880	2.67750	2.24415
46	0.50000	0.66880	2.02729	1.78721
47	0.71694	0.66880	1.62811	1.52322
48	0.89092	0.66880	1.44737	1.26640
49	0.98746	0.66880	1.47381	1.30092
50	0.01254	0.72083	3.21204	2.32111
51	0.10908	0.72083	2.36203	2.88165
52	0.28306	0.72083	2.05266	2.07839
53	0.50000	0.72083	1.67935	1.64307
54	0.71694	0.72083	1.48821	1.22877
55	0.89092	0.72083	1.24709	1.06032
56	0.98746	0.72083	1.31147	1.06960
57	0.01254	0.79799	1.94052	2.43033
58	0.10908	0.79799	1.43249	2.18570
59	0.28306	0.79799	1.52550	1.62469
60	0.50000	0.79799	1.36031	1.31751
61	0.71694	0.79799	1.21358	0.95745
62	0.89092	0.79799	1.02754	0.81093
63	0.98746	0.79799	1.08492	0.82142
64	0.01254	0.89337	1.74878	2.99728
65	0.10908	0.89337	0.95913	1.74739
66	0.28306	0.89337	0.94782	1.17783
67	0.50000	0.89337	0.74115	0.74333

68	0.71694	0.89337	0.61251	0.46491
69	0.89092	0.89337	0.51293	0.35011
70	0.98746	0.89337	0.56831	0.36630
71	0.01254	0.97053	3.06905	4.32074
72	0.10908	0.97053	1.15444	1.87455
73	0.28306	0.97053	0.88448	1.24430
74	0.50000	0.97053	0.70842	0.95842
75	0.71694	0.97053	0.70108	0.82036
76	0.89092	0.97053	0.69154	0.75090
77	0.98746	0.97053	0.79830	0.81244
78	0.02447	0.04184	-0.02239	-0.02239
79	0.20611	0.04184	0.00065	0.00065
80	0.50000	0.04184	0.00794	0.00794
81	0.79389	0.04184	0.00374	0.00374
82	0.97553	0.04184	-0.00455	-0.00455
83	0.02447	0.14286	-0.01660	-0.01660
84	0.20611	0.14286	0.03294	0.03294
85	0.50000	0.14286	-0.00636	-0.00636
86	0.79389	0.14286	0.00191	0.00191
87	0.97553	0.14286	-0.00092	-0.00092
88	0.02447	0.24387	0.02074	0.02074
89	0.20611	0.24387	0.01748	0.01748
90	0.50000	0.24387	-0.01448	-0.01448
91	0.79389	0.24387	-0.00014	-0.00014
92	0.97553	0.24387	-0.00004	-0.00004
93	0.02447	0.33356	0.00564	0.00564
94	0.20611	0.33356	0.00915	0.00915
95	0.50000	0.33356	0.00029	0.00029
96	0.79389	0.33356	-0.00598	-0.00598
97	0.97553	0.33356	-0.00108	-0.00108
98	0.02447	0.46429	-0.00136	-0.00136
99	0.20611	0.46429	0.00323	0.00323
100	0.50000	0.46429	-0.00116	-0.00116
101	0.79389	0.46429	-0.00255	-0.00255
102	0.97553	0.46429	-0.00140	-0.00140
103	0.02447	0.64286	0.00493	0.00493
104	0.20611	0.64286	0.00019	0.00019
105	0.50000	0.64286	-0.00060	-0.00060
106	0.79389	0.64286	-0.00073	-0.00073
107	0.97553	0.64286	-0.00057	-0.00057
108	0.02447	0.82143	0.02799	0.02799
109	0.20611	0.82143	0.00087	0.00087
110	0.50000	0.82143	0.00048	0.00048
111	0.79389	0.82143	0.00062	0.00062
112	0.97553	0.82143	0.00075	0.00075
113	0.02447	0.95215	0.05397	0.05397
114	0.20611	0.95215	0.00533	0.00533
115	0.50000	0.95215	0.00248	0.00248
116	0.79389	0.95215	0.00222	0.00222
117	0.97553	0.95215	0.00248	0.00248

Y/S	CL(RIGHT)	CL(LEFT)	CM	CT	CDI
0.12132	1.31998	1.01002	0.36541	0.01325	0.67541
0.18555	1.73387	1.32585	0.42203	0.01579	0.88660
0.28167	1.96871	1.60812	0.25423	0.02004	1.03678
0.39506	2.02682	1.81445	-0.10181	0.02475	1.11411
0.50845	1.92408	1.98212	-0.41736	0.03032	1.10516
0.60457	1.88545	1.97706	-0.63915	0.03706	1.12284
0.66880	1.71794	1.86874	-0.71342	0.04555	1.04501
0.72083	1.35490	1.61153	-0.69199	0.06456	0.92771
0.79799	1.24482	1.20582	-0.59082	0.06593	0.72137
0.89337	0.86583	0.72994	-0.40751	0.06829	0.47509
0.97053	1.11985	0.83819	-0.55544	0.06399	0.57876

THE FOLLOWING ARE THE TAIL CHARACTERISTICS

*** TAIL SURFACE 1 ***

0.04184	0.00086	0.00086	0.00000	0.00000	0.00000
0.14286	0.00447	0.00447	0.00000	0.00000	0.00000
0.24387	0.00162	0.00162	0.00000	0.00000	0.00000
0.33356	0.00116	0.00116	0.00000	0.00000	0.00000
0.46429	-0.00040	-0.00040	0.00000	0.00000	0.00000
0.64286	0.00008	0.00008	0.00000	0.00000	0.00000
0.82143	0.00287	0.00287	0.00000	0.00000	0.00000
0.95215	0.00708	0.00708	0.00000	0.00000	0.00000

*** THE FOLLOWING ARE RESULTS WITH VORTEX BREAKDOWN ***

TOTAL LIFT COEFFICIENT = 1.30536

TOTAL INDUCED DRAG COEFFICIENT = 0.75842

TOTAL PITCHING MOMENT COEFFICIENT = -0.04231

THE WING LIFT COEFFICIENT = 1.30525

THE WING INDUCED DRAG COEFFICIENT = 0.75842

THE WING PITCHING MOMENT COEFFICIENT = -0.04231

*** TAIL SURFACE 1 ***

THE TAIL LIFT COEFFICIENT = 0.00012 (BASED ON WING AREA)

THE TAIL INDUCED DRAG COEFFICIENT = 0.00000 (BASED ON WING AREA)

THE TAIL PITCHING MOMENT COEFFICIENT BASED ON REFERENCE WING AREA

AND MEAN WING CHORD, AND REFERRED TO THE Y-AXIS = 0.00000

(NOTE. THE INDUCED DRAG COMPUTATION IS FOR SYMMETRICAL LOADING ONLY)

FUSELAGE AERODYNAMIC CHARACTERISTICS ARE GIVEN BELOW

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 1= 11.3 THETA 2= 33.8 THETA 3= 56.3 THETA 4= 78.8 THETA 5=101.3
THETA 6=123.8 THETA 7=146.3 THETA 8=168.8 THETA

X/L	THETA 1	THETA 2	THETA 3	THETA 4	THETA 5	THETA 6	THETA 7	THETA 8	THETA
-0.55593	0.12571	-0.28500	-0.59262	-0.81150	-0.51596	0.37789	0.67081	0.94941	
-0.53680	-0.22809	-0.49970	-0.74241	-0.74512	-0.42481	0.11261	0.62270	0.85566	
-0.49929	-0.25296	-0.55231	-0.33450	-0.38609	-0.62878	-0.16234	0.28883	0.49316	
-0.44484	-0.08649	-0.30656	-0.58721	-1.01738	-1.09548	-0.50814	-0.37519	-0.37797	
-0.37553	-0.38629	-0.57919	-1.36987	-3.64795	-2.35546	0.31165	-0.00424	-0.06090	
-0.29403	-0.70478	-0.85924	-1.32279	-6.12766	-4.43802	0.39459	0.39949	0.38460	
-0.20348	-0.30934	-0.48586	-0.70306	-3.26938	-2.55015	0.34552	0.12135	0.10510	
-0.10734	-0.58253	-0.81417	-1.20211	-5.19889	-4.25664	0.32071	0.33211	0.40311	
-0.00932	-0.24252	-0.26583	-0.26972	-1.84481	-1.33848	0.27917	0.28227	0.23756	
0.08681	-0.33743	-0.47764	-0.68363	-3.98762	-3.48233	-0.31753	0.21320	0.28493	
0.17737	-0.07509	-0.10547	-0.22765	-3.18070	-1.74704	0.39161	0.30390	0.24975	
0.25886	-0.13878	-0.18467	-0.25072	-2.43521	-2.02559	0.16073	0.27505	0.32284	
0.32817	0.11083	0.15524	0.17871	0.21101	0.14728	0.15489	0.22639	0.24511	
0.38263	0.13021	0.16286	0.19434	0.20798	0.20867	0.31383	0.21601	0.20584	
0.42014	-0.16488	-0.06061	0.36530	0.17584	0.27966	0.38311	0.45198	0.45469	
0.43926	-1.44588	-0.49823	0.67863	0.83790	-0.33742	-4.15044	-7.90997	-10.50251	

PRESSURE DISTRIBUTION AT THETA-LOCATIONS IN DEGREES DEFINED BELOW

THETA 9=348.8 THETA10=326.3 THETA11=303.8 THETA12=281.3 THETA13=258.8
THETA14=236.3 THETA15=213.8 THETA16=191.3 THETA

X/L	THETA 9	THETA10	THETA11	THETA12	THETA13	THETA14	THETA15	THETA16	THETA
-0.55593	0.26938	0.05418	-0.37951	-0.74370	-0.77628	-0.40141	0.21759	0.76486	
-0.53680	-0.13081	-0.27594	-0.55674	-0.75949	-0.69607	-0.32206	0.22594	0.69587	
-0.49929	-0.14506	-0.30235	-0.61880	-0.87274	-0.87156	-0.56550	-0.08002	0.34490	
-0.44484	-0.32469	-0.15898	-0.44237	-0.95549	-1.22926	-0.72379	-0.57256	-0.45815	
-0.37553	-0.39467	-0.59610	-1.07494	-3.77984	-2.31866	0.36988	-0.30056	-0.06315	
-0.29403	-0.68378	-0.79849	-1.28488	-6.53704	-4.74853	0.32142	0.39017	0.37394	
-0.20348	-0.29513	-0.46137	-0.30641	-3.99922	-3.09057	0.05035	0.14619	0.11954	
-0.10734	-0.53313	-0.75337	-1.36064	-6.25748	-5.12033	0.32052	0.42535	0.45108	
-0.00932	-0.23113	-0.26889	-0.36005	-2.56116	-1.82229	0.26777	0.22047	0.20733	
0.08681	-0.29832	-0.43468	-0.85212	-5.02327	-4.28666	0.01137	0.33172	0.34717	
0.17737	-0.05681	-0.08629	-0.26602	-4.09054	-2.41734	0.40070	0.22863	0.20566	
0.25886	-0.13059	-0.19067	-0.38190	-3.20546	-2.62976	0.19586	0.36547	0.36700	
0.32817	0.07479	0.07011	0.09960	0.14522	0.17707	0.12733	0.15037	0.20421	
0.38263	0.08642	0.07630	0.08937	0.11773	0.14956	0.16629	0.17567	0.18874	
0.42014	-0.24059	-0.22520	-0.15579	-0.05036	0.06240	0.16868	0.28267	0.38849	
0.43926	-1.32985	-0.25225	0.82822	0.70043	-1.31529	-4.83860	-8.51670	-10.74440	

XXR,XSTRAK= 5.690000000000000 5.690000000000000

X0,X00= 0.4741666666666667 0.7431163103616407

X0 = 0.4741666666666667

TOTAL PRESSURE LOADING AT EACH X-STATION, BASED ON LOCAL RADIUS

X/L	RADIUS	LOADING
0.00241	0.01156	0.98141
0.02153	0.10334	1.42364
0.05904	0.24169	0.98195
0.11349	0.39525	-0.49105
0.18280	0.40000	1.33188
0.26430	0.40000	2.59586
0.35486	0.40000	1.18708
0.45099	0.40000	2.24527
0.54901	0.40000	1.04465
0.64514	0.40000	1.38914
0.73570	0.40000	0.98129
0.81720	0.40000	0.99245
0.88651	0.40000	0.14941
0.94096	0.40000	0.14186
0.97847	0.40000	0.97083
0.99759	0.40000	0.48542

SECTIONAL SIDE FORCE LOADING

X/L	RADIUS	LOADING
0.00241	0.01156	-0.14520
0.02153	0.10334	-0.21712
0.05904	0.24169	-0.17514
0.11349	0.39525	-0.06100
0.18280	0.40000	-0.02297
0.26430	0.40000	-0.24412
0.35486	0.40000	-0.50769
0.45099	0.40000	-0.75113
0.54901	0.40000	-0.51106
0.64514	0.40000	-0.71049
0.73570	0.40000	-0.63237
0.81720	0.40000	-0.53829
0.88651	0.40000	-0.08975
0.94096	0.40000	-0.13967
0.97847	0.40000	-0.39673
0.99759	0.40000	-0.19836

THE FUSELAGE POTENTIAL LIFT COEFFICIENT = 0.12659

THE FUSELAGE POTENTIAL MOMENT COEFFICIENT = 0.02319

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.06276
(NOTE. BASE DRAG IS NOT INCLUDED)

THE FOLLOWING VALUES ARE OBTAINED BY IGNORING
THE AFT VISCOSITY-DOMINATED REGION. SEE DATCOM

THE FUSELAGE LIFT COEFFICIENT = 0.06814

THE FUSELAGE MOMENT COEFFICIENT = 0.03811

THE FUSELAGE INDUCED DRAG COEFFICIENT = 0.03642

FUSELAGE VORTEX LIFT =

CLVF = 0.00039 CDVF = 0.00020 CMVF = 0.00004
CNB FROM L.S. = -0.01195 FUSELAGE CNB = -0.06710
CYB FROM L.S. = -0.23481 FUSELAGE CYB = -0.21795

SUMMARY OF RESULTS AT ALPHA = 30.000 DEG. M = 0.100

CL(LS) = 1.30536 CLF = 0.07722 CL = 1.38258

CDI(LS) = 0.75842 CDF = 0.03642 CDVIS = 0.01056 CD = 0.80540

CM(LS) = -0.04231 CMF = 0.03811 CM = -0.00420

THE FOLLOWING ROLLING AND YAWING MOMENTS ARE BASED ON
A REFERENCE SPAN OF 8.10000 AND A REFERENCE AREA OF 37.64000

PSAR = 0.01000 BETA = 0.08000

* SUMMARY OF STABILITY DERIVATIVES *

***STABILITY DERIVATIVES EVALUATED AT ALPHA = 30.000 DEGREES
AND AT MACH NO. = 0.10, BASED ON BODY AXES (IN PER RADIAN)***

CYB = -0.4527724 CLB = -0.1661582 CNB = -0.0790516

STABILITY DERIVATIVES BASED ON STABILITY AXES

CYB = -0.4527724 CLB = -0.1934230 CNB = 0.0146184

THE FOLLOWING BENDING MOMENT COEFFICIENT IS BASED ON $Q \cdot S^2 \cdot (B/2)$,
WHERE $S = 37.64000$ AND $B/2 = 4.05000$

Y/S	BM(RIGHT)	BM(LEFT)
0.12132	0.22724	0.20475
0.18555	0.16416	0.15150
0.28167	0.09411	0.09004
0.39506	0.04334	0.04283
0.50845	0.01755	0.01745
0.60457	0.00729	0.00701
0.66880	0.00401	0.00371
0.72083	0.00235	0.00211
0.79799	0.00091	0.00076
0.89337	0.00021	0.00017
0.97053	0.00001	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
AT THE WING ROOT = 0.252362 (RIGHT), = 0.225724 (LEFT)

THE FOLLOWING ARE THE TAIL CHARACTERISTICS BASED ON WING AREA,
WHERE $S = 37.64000$ AND $B/2 = 1.40000$

*** TAIL SURFACE 1 ***

0.04184	0.00002	0.00002
0.14286	0.00001	0.00001
0.24387	0.00001	0.00001
0.33356	0.00001	0.00001
0.46429	0.00001	0.00001
0.64286	0.00000	0.00000
0.82143	0.00000	0.00000
0.95215	0.00000	0.00000

THE BENDING MOMENT COEFFICIENT BASED ON WING HALF SPAN AND WING AREA
AT THE TAIL ROOT = 0.000022 (RIGHT), = 0.000022 (LEFT)

APPENDIX B

PLOTTING PROGRAM USING DI3000 - XPM

SAMPLE PLOTTING INPUT AND OUTPUT FOR F-16XL CONFIGURATION

SAMPLE PLOTTING INPUT AND OUTPUT FOR F5 CONFIGURATION

```

1 c 3 -D GRAPHICS PROGRAM FOR NAPDA, VORSTAB CODES
2 c
3 c*****
4 c
5 c WRITTEN BY : R. K. TREPATHI
6 c VIGYAN RESEARCH ASSOCIATES INC.
7 c 30 RESEARCH DR.
8 c HAMPTON, VA 23666
9 c (804) 865-0794
10 c
11 c*****
12 c
13
14 c**** This program uses the same input as the VORSTAB/NAPDA code and
15 c**** introduces two lines for plot options explained below.
16
17
18 parameter (ip=2)
19 c IMPLICIT REAL*8 (A-H,O-Z)
20 common /stp/ istop
21 common /itrak/ itrake(ip),naero,ispan,itiers,nconts,mita,ipunch
22 common /fusrad/ ifr,ifn,xf(21),xzf(21),aaf(20),bbf(20),ccf(20),
23 lddf(20)
24 COMMON /FUS/ XF(20),XCF(20),RF(20),SNP(5,20),XLEF,XTEF,WARD(20),
25 ICSF(5,20),XAS(6),FO,F10,WON,RDX,XI,NCUM,NF,NT,NKF(5),KF,NIL,LWF
26 common /plot/iplot,IPLE,IPWAK,IPTIP,ipwings,ipfslg,iforbody
27 COMMON /LEDSUF/ BSQD4P,NSUF,LEV,JB,ITER,XEND(IP)
28 common /latle/lite,lca,nq1,nq2,latt,irea,mql
29 COMMON /DSL/ CTP(6,2),CHORDT(6,4),SCH(250),CREF,BREF2,LAT
30 COMMON/SRCT/ISYM,JSCT,TSF(21,21),RSF(21,21)
31 COMMON /FORBOD/ IFORB
32 character*5 am,alpha,angl
33 character*80 title
34 character*2 label(11)
35 character*4 aaa(20)
36 data label(1),label(2),label(3),label(4) /'0','1','2','3'/
37 data label(5),label(6),label(7),label(8) /'4','5','6','7'/
38 data label(9),label(10),label(11) /'8','9','10'/
39
40 c**** The following data line should be matched with the corresponding
41 c**** output data file.
42 data am,alpha,angl /'0.1 ','35. ','5. ' /
43
44 420 format (a80)
45 421 format (20x,13a6)
46 530 format (20a4)
47 call jbegin
48 call jminit
49 call jdinit (1)
50 call jdevon (1)
51 inpt = 5
52 read(inpt,420) title
53 call gentry
54
55 c**** This is the first input plot option. iplot =1 for all plot options.
56 c**** For the rest give 1 for plotting, 0 for not plotting. ihide is for
57 c**** hidden lines removal, and iforbody for plotting forebody vortices.
58
59 read (inpt,530) aaa
60 read (inpt,*) iplot,IPLE,IPWAK,IPTIP,ipwings,ipfslg,ihide,iforbody
61
62 c**** This is the second plot option. This is used for the view desired.
63 c**** In general larger values of ze and va (view angle) will zoom out
64 c**** the picture and it will be smaller.r is the reference point looked at,
65 c**** and e refers to the location of eye.
66
67 read (inpt,530) aaa
68 read (inpt,*) xr,yr,zr,xe,ye,ze,va
69 100 format (1x,8f12.4)
70
71 do 1 itr=1,lite
72 call jcvview (xr,yr,zr,xe,ye,ze,va)
73 call jwclip (.true.)
74 if (ifn.eq.0) go to 110
75 if ( ifn.ne.0 .and. kf.eq.1) then
76 if (xe.lt.xff(1).or.xe.gt.xff(ifn)) call jupvec (0.,0.,1.)
77 end if
78 110 continue
79 if (abs(ye).gt.0.0.or.xe.lt.0.0) call jupvec (0.,0.,1.)
80 call jright (.true.)

```

```

81 call jopen
82 c if (lat .eq. 0 ) call vortex
83 c if (lat .eq. 1 ) call invlatt
84 if (lat.eq.1) call mvortex
85 if ( iforbody .eq. 1 ) call forintp
86 call jlstyl (0)
87 if ( ipfslg .eq. 1 .and. isym .eq. 0 ) call flgunsym
88 call jclose
89 if (itr.gt.1.and.itr.lt.1ite) go to 1
90 call jopen
91 if ( ihide .eq. 0 ) go to 201
92 call jbscn (.true.,.true.,.true.)
93 call jrbfp(.false.)
94 201 continue
95 if (ipwings .eq. 0 ) go to 21
96 call wings
97 21 continue
98 if (ipfslg .eq. 0 ) go to 22
99 if (kf.eq.1.and.ifn.gt.0) call fuselg
100 if (kf.eq.1.and.ifn.eq.0) call flgcal
101 22 continue
102 call jclose
103 if ( ihide .eq. 0 ) go to 202
104 call jescn (0)
105 202 continue
106 C*****
107 2 continue
108 call jright (.false.)
109 call jwindo (-1.,1.,-1.,1.)
110 call jvport (-1.,1.,-1.,1.)
111 call jcview (0.,0.,0.,0.,+1.,-10.,0.0)
112 call jopen
113 call jsize (0.035,0.035)
114 call jmove (-0.45,-0.55)
115 if ( iple.eq.0 .and. ipwak.eq.0 .and. iptip.eq.0 ) go to 51
116 call jhstrg ('Iteration # ')
117 call jmove (-0.1,-0.55)
118 do 5 j=1,11
119 jj=j-1
120 if (iter.eq.jj) call jhstrg (label(j))
121 5 continue
122 51 continue
123 cx=-0.95
124 cy=-0.95
125 call jmove (cx,cy)
126 call jhstrg ( title )
127 if ( iple.eq.0 .and. ipwak.eq.0 .and. iptip.eq.0 ) go to 511
128 cy = cy + 0.15
129 call jmove (-0.8,cy)
130 call jhstrg (' [FONT=9] [BLC]a[ELC]=')
131 call jrmove (0.10,0.)
132 call jhstrg (alpha)
133 call jrmove (0.25,0.)
134 call jhstrg ('M = ')
135 call jrmove (0.15,0.)
136 call jhstrg (am)
137 call jrmove (0.25,0.)
138 call jhstrg (' [FONT=9] [BLC]b[ELC]=')
139 call jrmove (0.10,0.)
140 call jhstrg (angl)
141 cxx=0.15
142 cyy= cy + 0.15
143 call jsize (0.025,0.025)
144 cxx = -0.9
145 if (iple.eq.0) go to 12
146 call jlstyl (0)
147 call jlwide (16383)
148 call jmove (cxx,cyy)
149 call jrdraw (.2,0.)
150 call jrmove (.1,0.)
151 call jhstrg ('Leading-edge vortex filaments')
152 12 continue
153 if (ipwak.eq.0) go to 13
154 call jlstyl (1)
155 call jlwide (16383)
156 cyy=cyy-0.045
157 call jmove (cxx,cyy)
158 call jrdraw (.2,0.)
159 call jrmove(.1,0.)
160 call jhstrg ('Wake vortex elements')

```

```

161 13 continue
162 if (iptip.eq.0) go to 14
163 call jlstyl (2)
164 call jlwide (16383)
165 cyy=cyy-0.045
166 call jmove (cxx,cyy)
167 call jrdraw (.2,0.)
168 call jrmove (.1,0.)
169 call jhstrg ('Tip vortex elements')
170 14 continue
171
172 c*****
173
174 if ( iforbody .eq. 0 ) go to 511
175 cyy = cyy - 0.045
176 call jmove (cxx,cyy)
177 call jlstyl (3)
178 call jlwide (16383)
179 call jrdraw (0.2,0. )
180 call jrmove (0.1, 0.)
181 call jhstrg ('Initial forebody vortices')
182 c*****
183 511 continue
184 call jclose
185 c*****
186 call jpause (1)
187 call jframe
188 if (istop.eq.1) go to 4
189 1 continue
190 4 continue
191 call jdevof (1)
192 call jdend (1)
193 call jend
194 call jmterm
195 stop
196 end
197 c *****
198
199 subroutine wings
200 c *****
201 c IMPLICIT REAL*8 (A-H,O-Z)
202 dimension x(4),y(4),z(4)
203 common /plt/pxxl(10,2),pxxt(10,2),pyl(10,2),pzs(10),pdihed(10)
204 common /ktw/kount
205 common /sss/ nasym,nsur,lpanel,icamb,nums,iagvx,naug,ibd,idih,
206 *i1l,kt,ncl,nc2,iblc,pt,pbk,pis,alpinc,pi,alq,alz
207 pi=3.14159265
208 do 1 nw=1,kount
209 100 format (3x,8f12.4)
210 dihed=pdihed(nw)*pi/180.
211 x(1)=pxxl(nw,1)
212 y(1)=pyl(nw,1)
213 z(1)=pzs(nw)
214 x(2)=pxxt(nw,1)
215 y(2)=pyl(nw,1)
216 z(2)=pzs(nw)
217 x(4)=pxxl(nw,2)
218 y(4)=pyl(nw,1)+(pyl(nw,2)-pyl(nw,1))*cos(dihed)
219 z(4)=pzs(nw)+(pyl(nw,2)-pyl(nw,1))*sin(dihed)
220 x(3)=pxxt(nw,2)
221 y(3)=pyl(nw,1)+(pyl(nw,2)-pyl(nw,1))*cos(dihed)
222 z(3)=pzs(nw)+(pyl(nw,2)-pyl(nw,1))*sin(dihed)
223 call jopst ('fa3d')
224 c*** call jcolor (1)
225 call jlwide(32767)
226 call jfa3 (4,x,y,z)
227 call jclst ('fa3d')
228 call jtrvst ('fa3d')
229 c *****
230 y(1)=-y(1)
231 y(2)=-y(2)
232 y(3)=-y(3)
233 y(4)=-y(4)
234 call jopst ('fa3d')
235 call jfa3 (4,x,y,z)
236 call jclst ('fa3d')
237 call jtrvst ('fa3d')
238 cc*****
239 1 continue
240 return

```

```

241 end
242 C*****
243 subroutine fuselg
244 c IMPLICIT REAL*8 (A-H,O-Z)
245 common /fusrad/ ifr, ifn, x(21), rad(21), aaf(20), bbf(20), ccf(20),
246 iddf(20)
247 dimension pl(25), p2(25), p3(25), p4(25), p5(25), p6(25)
248 100 format (1x, 8f12.4)
249 d=0.
250 ifn1=ifn-1
251 do 1 i=1, ifn1
252 rad2=rad(i+1)
253 rad1=rad(i)
254 d1=x(i+1)-x(i)
255 xc1=0.5*d1
256 xc2=xc1+d
257 d=d+d1
258 p1(i)=xc2
259 p2(i)=0.0
260 p3(i)=0.0
261 p4(i)=rad2
262 p5(i)=rad1
263 p6(i)=d1
264 1 continue
265 call jopst ('cylin')
266 do 2 j=1, ifn1
267 call jsedf1 (1)
268 c*** call jcolor (1)
269 call jcylin (p1(j), p2(j), p3(j), p4(j), p5(j), p6(j), 12, 0)
270 2 continue
271 call jclst ('cylin')
272 call jtrvst ('cylin')
273 return
274 end
275 C*****
276
277 SUBROUTINE GEMTRY
278 c IMPLICIT REAL*8 (A-H,O-Z)
279 PARAMETER (IDM=250)
280 PARAMETER (IDM1=(IDM+20)*2)
281 PARAMETER (IDM2=4*IDM1)
282 PARAMETER (IPL=2, IPS=80, IPD=15, IPC=50)
283 PARAMETER (IDFC=20, IDFL=20)
284 PARAMETER (IDF2=IDFC*2)
285 DIMENSION XCL(2), YL(2), XXT(2), CPCWL(16), CPSWL(31), AW(50), CA(50)
286 DIMENSION XL1(440), YL1(440), NSP3(6), ITIPV(6), YEND(6)
287 DIMENSION DELTA(6), DELT(6), CPCL(18)
288 DIMENSION XDV(4), YDV(4), ZDV(4)
289 DIMENSION FUSX(21), FUSY(21), FUS1(21), FUS2(21)
290 DIMENSION SURA(10), CBAR(10)
291 CHARACTER*4 AAA(20)
292 COMMON /THCKS/ ITHCK(4), NST(4), LTH(4, 10), XH(4, 10, 21),
293 1YH(4, 10), CHTD(4, 10), ZBT(IDM)
294 2), ZTDX(IDM), ZTTY(IDM), ZTLE(50), ZLEX(50), ZLEY(50), DL(IDM), SQA(IDM)
295 3, SIG(IDM)
296
297 C
298 COMMON /VBDN/ YBAR(6, 2), YCMX(6, 2), YBR(6, 2), YBRBR(6,
299 12), YBRBL(6, 2), YD2(6, 2), YDR2(6, 2), YDL2(6, 2), ABD(6, 2), ABDR(6, 2)
300 1, ABDL(6, 2), YREF(6), YCBR(6, 2), YCBL(6, 2), ICOUNT, MSTP(6)
301 COMMON /DSL/ CTP(6, 2), CHORDT(6, 4), SCH(IDM), CREF, BREF2, LAT
302 COMMON /SCHEME/ C(2), X(15, 51), Y(15, 51), SLOPE(15), XL(2, 15), XTT(51),
303 1XLL(51), SWLP(100), XLEE(100)
304 COMMON /RERO/ AM, B, CL(50), CT(50), CD(50), CM(50)
305 COMMON /CONST/ NCS, NCW, MI(6, 5), MJW1(6, 2, 5), MJW2(6, 2, 5), NJW(6, 5),
306 1NFP(6), NW(6, 2)
307 COMMON /CAMB/ ICAM(6), IM(6, 10), XT(6, 10, 21),
308 1YT(6, 10), CURV(6, 10), CHND(6, 10)
309 COMMON /EXTRA/ LPN(6), NS(6), ICNLE(6), ITWST(6), IST(6), NGRD,
310 1NC(6), NWING(6), IPOS(6), LALP, DUMT(3, 6, 15), HALFBH(6), HEIGHT, ATT
311 COMMON /BETA/ GMAX(50), XTG(50), YTG(50), ZTG(50), B2, CTG(15), STG(1
312 15), DIST, P, BK, RL, CFF(10), CFF1(10), NCG
313 COMMON /LEFLP/ YLEF(6, 10, 2), XNF(6, 10), YNF(6, 10), ZNF(6, 10), XLF(6, 10
314 1, 4), YLF(6, 10, 4), SLP1(6, 10)
315 COMMON /TWST1/ NYM(6), YTS(6, 21), AY(6, 20), BY(6, 20), CCY(6, 20), DY(6,
316 120)
317 COMMON /SHPLE/ NLE, YSL(15), AQL(14), BQL(14), CQL(14), DQL(14)
318 COMMON /SHPTE/ NTE, YST(15), AQT(14), BQT(14), CQT(14), DQT(14)
319 COMMON /SSS/ NASYM, NSUR, LPANEL, ICAMB, NUMS, LAGVX, NAUG, IBD, IDIH
320 2, IRL, KT, NCL, NC2, IBLC, PT, PBK, PIS, ALPINC, PI, ALQ, ALZ
321 COMMON /LCOP/ KGW, NALP, KALP, TANC2, CLDS, AL, CLII, ALPII, ALPA(15)

```

```

321 COMMON/GD/  TINF (6), BREAK (6, 10), TFLP (6, 5), RINC (6), YBREAK (6, 7)
322 1, DCOS (6, 5), DSIN (6, 5), IWING (6), IWGLT (6), IV (6), LPANI (6)
323 1, ICAMT (6), NAL (6)
324 COMMON/GDSL/  DF (6, 5), YCN (6, 4), SNALP (50), CNALP (50)
325 1, ALPH (50), AUX (6, 5), CRX (6, 5), XTILT (6), SLETH (6), YCNED (6)
326 1, XCNTD (6), CTILT (6), SWPP (6, 5), RC (6, 50), XREF
327 1, BUX (6, 5), SE (3, 6, 15), CVR (50), CPAUG (IDM)
328 1, ALPBD (6, 2), ALBDBR (6, 2), ALBDBL (6, 2), MVRTX (6)
329 1, NLEF (6), NVRTX (6), NVL1 (6), NVL2 (6), NUR (6), MX (6)
330 COMMON /FUSRAD/  IFR, IFN, XFF (21), RFF (21), AAF (20), BBF (20), CCF (20),
331 1DDF (20)
332 COMMON /FUS/  XF (IDFL), XCF (IDFL), RF (IDFL), SNP (5, IDFL), XLEF, XTEF,
333 1WARD (IDFL), CSF (5, IDFC), XAS (6), FO, F10, WGN, RDX, X1, NCUM, NF, NT
334 1, NKF (5), KF, NTL, LWF
335 COMMON/BCAM/  IBCM, NBCM, XBCM (21), ZBCM (21), ABC (20), BBC (20), CBC (20)
336 1, DBC (20)
337 COMMON/SRCT/ISYM, JSCT, TSF (21, 21), RSF (21, 21)
338 COMMON/CONSP/JSYM, NTHETA, KK3
339 COMMON/FAC/FB
340 COMMON /INOUT/  INPT, JPT
341 COMMON/AIRFL/  REALP (50), RALP (50), SALP (4, 8, 20), SLA (4, 8, 20)
342 1, SLB (4, 8, 20), ALP0 (4, 8), YIB (4, 8), YOB (4, 8), ALMAX (4, 8)
343 2, ALMIN (4, 8), DAPZ (4, 50), PARMF, NLDMM, NLDM (4), JK, IT, NAR (4)
344 COMMON/AIRFD/  NCLCD (4)
345 COMMON/AIRPM/  XMRP (4, 8)
346 COMMON/ITER/ITER, MITER, IWAKE
347 C COMMON/NAUGH/LPP, NSTAR, NSECT
348 COMMON/NAUGH/JITER, XITER, LPP, NSTAR, NSECT
349 COMMON/WILL/KKI (6), DLI (6)
350 COMMON/RFILE/NOLD2, NOLD, NOLD1
351 COMMON/DIHEN/  YYG (50), ZZG (50)
352 COMMON/DIHEL/  XLG (50), YLG (50), ZLG (50)
353 COMMON/LOCAT/XYL, YZL, NMAX, NMAX1
354 COMMON /LELOC/  XLC (50), XPC (50), PSTL (50), YLE1 (50), ZLE1 (50)
355 COMMON /LEDSUF/  BSQD4P, NSUF, LEV, JB, ITER, XEND (IPL)
356 COMMON /ALLRA/  BETAL, BETA2, TANPH1, B2PH1, D4, D4SQ2
357 COMMON /NSTRIE/  NSP (6), NCP (6)
358 COMMON /XSTM/  XBRR (6, 25), NBRR (6)
359 COMMON /NBC/  TTL (6), CONS (100), CHI (50), SNN (6, 15, 2)
360 COMMON /ITRAK/  ITRAKE (IPL), NAERO, ISPAN, ITERS, NCONTS, MITE, IPUNCH
361 COMMON /NCTT/  NCT, NCON, NBT, NCOR (IPL, 15), KUL, NESH (IPL, 15), KUC
362 COMMON /AREAL/  AREA (6)
363 COMMON /MIDCP/  NPC, ICP, NPCL, MSTW
364 COMMON /RELAX1/  IRELX, TSS, TSP
365 COMMON /RELDIF/  DIF1, DIF2, DIF3, DIF4, IRELF
366 COMMON /NFIL/  JTT
367 COMMON /ISTART/  ISTAR, IRDC
368 COMMON /DEBUG/  NDBU, IDBU
369 COMMON /LATLE/  LITE, LCA, NQ1, NQ2, LATT, IREA, MQ1
370 COMMON /LEFTE/  YYG1 (50)
371 COMMON /IPN1/  IBREAK (6, 10)
372 COMMON /VERPAN/  JEER, IPOL, FAC10
373 COMMON /SCRATC/  NF11, NF12, NF13, NF14, NF15, NF16, NF18, NF19, NF25, NF26
374 COMMON /COUNTE/  ILFOR, ILAFT, ILMAX, ISY
375 COMMON/XINPUTR/XALPHA, XBETA, BSEP, ABEGIN1, ABEGIN
376 &, FORBLN, COEFF1, COEFF2, COEFF3
377 &, CREFFU, RNFU, XLEFFU, XORING (6)
378 COMMON/XINPUTI/PRINT, IXCASE, ILMAX1, 1sharp, NMAXX, NCIRCLE
379 COMMON/XGEOM/  ELLP, AYY1, BZU1, BZL1, AB10, AYS1, BZS, CSEP, THSEP (50, 2)
380 &, NKK, MKK
381 common /fusrl/  1by, 1fb, xfd (21), rfd (21)
382 COMMON/CHINE/THETAU (50), THETA (50)
383 COMMON/GEOMMAP/MO2, N20, N120, ITMAX
384 COMMON/GEOMMAPR/P20, RESTAR, XCI (30), YCI (30)
385 COMMON /MULTGR/  MULTIG, KITR
386 COMMON /VOTXBD/  RTX1 (6, 2), RTBR (6, 2), RTBL (6, 2), DXAR (6, 2), DXAL (6, 2),
387 & DXAL (6, 2), MST (6), IVBS (6), IVBR (6), IVBL (6)
388 COMMON /VERTX/  IVERTX (6)
389 COMMON/CPCR/  CYPZ, CLPZ, CNPZ, LATITR
390 COMMON /FORBOD/  IFORB
391 common /plt/pxxl (10, 2), pxxt (10, 2), pyl (10, 2), pzs (10), pdihed (10)
392 common/ktw/kount
393 common /plot/iplot, IPLE, IPWAK, IPTIP, ipwings, ipfslg, iforbody
394 DATA SURA, CBAR/20*0./
395 DATA XLI, YLI/880*0./
396 DATA XXL, YL, XXT, CPCWL, CPSWL, AW, CA/153*0./
397 DATA FUSX, FUSY/42*0./
398 DATA FUS1, FUS2/42*0./
399 2 FORMAT (8F10.6)
400 141 FORMAT ('****SURFACE # ', I2, '****')

```

```

401 3 FORMAT (8(6X, I4))
402 4 FORMAT (/5X, 8HHALF SW=, Z12.5, 10X, 5HSECRET=, Z12.5)
403 6 FORMAT (1X, 13HCASE NUMBER =, I2)
404 7 FORMAT (6F10.5)
405 8 FORMAT (1X, 40H*****
406 400 FORMAT (1X, 10HINPUT DATA)
407 403 FORMAT (1X, 36HVORTEX ELEMENT ENDPOINT COORDINATES=)
408 404 FORMAT (1X, 26HCONTROL POINT COORDINATES=)
409 411 FORMAT (/4X, 3HXCP, 7X, 3HYCP, 7X, 3HZCP, 7X, 3HXCP, 7X, 3HYCP, 7X, 3HZCP)
410 412 FORMAT (/4X, 2HX1, 8X, 2HX2, 8X, 2HY1, 8X, 2HY2, 8X, 2HZ1, 6X, 2HZ2)
411 530 FORMAT (20A4)
412 IF (LATETR.EQ.2) GO TO 142
413 INPT=5
414 JPT=16
415 IDBU=29
416 PI=3.14159265
417 RAD=PI/180.
418 KOUNT =0
419 KPP=0
420 ISY=0
421 LMTT=IDM-1
422 PIS=PI*2.
423 PEA=PI/2.
424 CNET=PI/180.
425 C
426 READ (INPT, 530) AAA
427 READ (INPT, *) NCASE, NGRD, NSUR
428 WRITE (JPT, 530) AAA
429 WRITE (JPT, 3) NCASE, NGRD, NSUR
430 WRITE (JPT, 8)
431 WRITE (JPT, 6) NCASE
432 WRITE (JPT, 8)
433 C
434 NASYM=0
435 WRITE (JPT, 400)
436 READ (INPT, 530) AAA
437 READ (INPT, *) LAT, IBLC, XT, IBD, NLDMM
438 WRITE (JPT, 530) AAA
439 WRITE (JPT, 3) LAT, IBLC, XT, IBD, NLDMM
440 IF (NLDMM.GT.1) NLDMM=1
441 DO 1122 K=1, NSUR
442 NSS=0
443 C
444 READ (INPT, 530) AAA
445 READ (INPT, *) NC(K), (ML(K, I), I=1, NC(K)), NWING(K), IWGLT(K),
446 LIPOS(K)
447 WRITE (JPT, 530) AAA
448 WRITE (JPT, 3) NC(K), (ML(K, I), I=1, NC(K)), NWING(K), IWGLT(K),
449 LIPOS(K)
450 C
451 IF (NWING(K).EQ.0) NWING(K)=1
452 IF (IWGLT(K).EQ.0.AND.NWING(K).NE.NC(K)) NWING(K)=NC(K)
453 DO 1123 KP=1, NC(K)
454 1123 ML(K, KP)=ML(K, KP)+1
455 READ (INPT, 530) AAA
456 READ (INPT, *) NFP(K), (NJW(K, I), I=1, NFP(K)), NVRTX(K), MVRTX(K), NLEF(K
457 1), IV(K), NAL(K)
458 WRITE (JPT, 530) AAA
459 WRITE (JPT, 3) NFP(K), (NJW(K, I), I=1, NFP(K)), NVRTX(K), MVRTX(K), NLEF(K
460 1), IV(K), NAL(K)
461 READ (INPT, 530) AAA
462 READ (INPT, *) (DF(K, I), I=1, NFP(K))
463 WRITE (JPT, 530) AAA
464 WRITE (JPT, 2) (DF(K, I), I=1, NFP(K))
465 C
466 READ (INPT, 530) AAA
467 READ (INPT, *) (NW(K, I), I=1, 2), ICAM(K), IST(K), ICAMT(K), ITHCK(K)
468 &, NST(K), NDIT
469 WRITE (JPT, 530) AAA
470 WRITE (JPT, 3) (NW(K, I), I=1, 2), ICAM(K), IST(K), ICAMT(K), ITHCK(K)
471 &, NST(K), NDIT
472 C
473 IF (ICAM(K).NE.1) GO TO 191
474 DO 192 I=1, IST(K)
475 JJ=I
476 READ (INPT, 530) AAA
477 READ (INPT, *) YT(K, I), XNUM, CURV(K, I), CHND(K, I)
478 IM(K, I) = XNUM
479 WRITE (JPT, 530) AAA
480 C
 type*, '8', I

```

```

481 WRITE (JPT, 2) YT (K, I), XNUM, CURV (K, I), CHND (K, I)
482 IR=IM(K, I)
483 ICV=CURV (K, I)
484 READ (INPT, 530) AAA
485 READ (INPT, *) (XT (K, I, J), J=1, IR)
486 C type*, '9', I
487 WRITE (JPT, 530) AAA
488 WRITE (JPT, 2) (XT (K, I, J), J=1, IR)
489 READ (INPT, 530) AAA
490 READ (INPT, *) (CA (J), J=1, IR)
491 C type*, '10', I
492 WRITE (JPT, 530) AAA
493 WRITE (JPT, 2) (CA (J), J=1, IR)
494 192 CONTINUE
495 191 CONTINUE
496 IF (ICAM(K).NE.3) GO TO 2005
497 DO 2006 I=1, IST (K)
498 READ (INPT, 530) AAA
499 READ (INPT, *) (YLEF (K, I, KQ), KQ=1, 2)
500 WRITE (JPT, 530) AAA
501 WRITE (JPT, 2) (YLEF (K, I, KQ), KQ=1, 2)
502 READ (INPT, 530) AAA
503 READ (INPT, *) XLF (K, I, 1), YLF (K, I, 1), Z1, XLF (K, I, 2), YLF (K, I, 2), Z2
504 WRITE (JPT, 530) AAA
505 WRITE (JPT, 2) XLF (K, I, 1), YLF (K, I, 1), Z1, XLF (K, I, 2), YLF (K, I, 2), Z2
506 READ (INPT, 530) AAA
507 READ (INPT, *) XLF (K, I, 3), YLF (K, I, 3), Z3, XLF (K, I, 4), YLF (K, I, 4), Z4
508 WRITE (JPT, 530) AAA
509 WRITE (JPT, 2) XLF (K, I, 3), YLF (K, I, 3), Z3, XLF (K, I, 4), YLF (K, I, 4), Z4
510 2006 CONTINUE
511 2005 CONTINUE
512 C CHANGES 12/21/87
513 IF (ITHCK (K).EQ.0) GO TO 200
514 C
515 DO 201 I=1, NST (K)
516 READ (INPT, 530) AAA
517 READ (INPT, *) YH (K, I), XNUM, CRVT, CHTD (K, I)
518 WRITE (JPT, 530) AAA
519 WRITE (JPT, 2) YH (K, I), XNUM, CRVT, CHTD (K, I)
520 IP=LTH (K, I)
521 ICV=CRVT
522 READ (INPT, 530) AAA
523 READ (INPT, *) (XH (K, I, J), J=1, IP)
524 WRITE (JPT, 530) AAA
525 WRITE (JPT, 2) (XH (K, I, J), J=1, IP)
526 READ (INPT, 530) AAA
527 READ (INPT, *) (CA (J), J=1, IP)
528 WRITE (JPT, 530) AAA
529 WRITE (JPT, 2) (CA (J), J=1, IP)
530 C
531 201 CONTINUE
532 200 CONTINUE
533 C
534 IF (ICAM(K).EQ.0) IST (K)=1
535 NKW=NW (K, 1)
536 L=1
537 DO 10 KK=1, NC (K)
538 C
539 READ (INPT, 530) AAA
540 READ (INPT, *) IPN
541 WRITE (JPT, 530) AAA
542 WRITE (JPT, 3) IPN
543 C
544 READ (INPT, 530) AAA
545 READ (INPT, *) (XCL (I), XXT (I), YL (I), I=1, 2), ZS, DIHED
546 WRITE (JPT, 530) AAA
547 WRITE (JPT, 2) (XCL (I), XXT (I), YL (I), I=1, 2), ZS, DIHED
548 kount = kount +1
549 pxxl (kount, 1)=xxl (1)
550 pxxl (kount, 2)=xxl (2)
551 pxxt (kount, 1)=xxt (1)
552 pxxt (kount, 2)=xxt (2)
553 pyl (kount, 1)=yl (1)
554 pyl (kount, 2)=yl (2)
555 pzs (kount)=zs
556 pdihed (kount)=dihed
557 IF (IPN.EQ.0) GO TO 2320
558 C
559 READ (INPT, 530) AAA
560 READ (INPT, *) NLE, NTE, MCVL, MCVT

```

```

561 WRITE(JPT,530) AAA
562 WRITE(JPT,3) NLE,NTE,MCVL,MCVT
563 C
564 READ(INPT,530) AAA
565 READ (INPT,*) (CA(I),I=1,NLE)
566 WRITE(JPT,530) AAA
567 WRITE(JPT,2) (CA(I),I=1,NLE)
568 READ(INPT,530) AAA
569 READ (INPT,*) (YSL(I),I=1,NLE)
570 WRITE(JPT,530) AAA
571 WRITE(JPT,2) (YSL(I),I=1,NLE)
572 READ(INPT,530) AAA
573 READ (INPT,*) (CA(I),I=1,NTE)
574 WRITE(JPT,530) AAA
575 WRITE(JPT,2) (CA(I),I=1,NTE)
576 READ(INPT,530) AAA
577 READ (INPT,*) (YST(I),I=1,NTE)
578 WRITE(JPT,530) AAA
579 WRITE(JPT,2) (YST(I),I=1,NTE)
580 2320 continue
581 NSW=M1(K,KK)
582 NSS=NSW-1
583 10  CONTINUE
584 IF (L.EQ.2) GO TO 107
585 NSS=NSS*2
586 107 CONTINUE
587 IF (K.EQ.1) NS(K)=NSS/2
588 IF (K.GT.1) NS(K)=NS(K-1)+NSS/2
589 C WRITE(JPT,3) NS(K),LPN(K),LPAN1(K),LPANEL
590 IF (KT.EQ.0) GO TO 1119
591 READ(INPT,530) AAA
592 READ (INPT,*) ICNLE(K)
593 WRITE(JPT,530) AAA
594 WRITE(JPT,3) ICNLE(K)
595 NMR=1
596 IF (ICNLE(K).EQ.2) NMR=NS(K)
597 C
598 READ(INPT,530) AAA
599 READ (INPT,*) (RC(K,I),I=1,NMR)
600 WRITE(JPT,530) AAA
601 WRITE(JPT,2) (RC(K,I),I=1,NMR)
602 C
603 1119 CONTINUE
604 C
605 READ(INPT,530) AAA
606 READ (INPT,*) TWST,RINC(K),TINP(K)
607 WRITE(JPT,530) AAA
608 WRITE(JPT,2) TWST,RINC(K),TINP(K)
609 ITWST(K)=TWST
610 IF (ITWST(K).EQ.0) GO TO 1101
611 C
612 READ(INPT,530) AAA
613 READ (INPT,*) YNUM,TCURV
614 WRITE(JPT,530) AAA
615 WRITE(JPT,2) YNUM,TCURV
616 NYM(K)=YNUM
617 NTCV=TCURV
618 C
619 READ(INPT,530) AAA
620 READ (INPT,*) (YTS(K,I),I=1,NYM(K))
621 WRITE(JPT,530) AAA
622 WRITE(JPT,2) (YTS(K,I),I=1,NYM(K))
623 READ(INPT,530) AAA
624 READ (INPT,*) (CA(I),I=1,NYM(K))
625 WRITE(JPT,530) AAA
626 WRITE(JPT,2) (CA(I),I=1,NYM(K))
627 1101 CONTINUE
628 IF (NLDMM.EQ.0) GO TO 1122
629 C
630 READ(INPT,530) AAA
631 READ (INPT,*) INMM,NARM
632 WRITE(JPT,530) AAA
633 WRITE(JPT,3) INMM,NARM
634 NLDM(K)=INMM
635 NAR(K)=NARM
636 IN1=INMM-1
637 IF (NLDM(K).EQ.0) GO TO 1122
638 DO 1100 KY=1,NARM
639 READ(INPT,530) AAA
640 READ (INPT,*) ALP0(K,KY),YIB(K,KY),YOB(K,KY),CLCD,PARMF

```

```

641 WRITE(JPT,530) AAA
642 WRITE(JPT,2) ALP0(K,KY),YIB(K,KY),YOB(K,KY),CLCD,PARMF
643  C
644 IREAD=INPT
645 IF(NLDMFL.EQ.1) IREAD=17
646 READ(INPT,530) AAA
647 READ(IREAD,*,END=211) (AW(I),I=1,INMM)
648 WRITE(JPT,530) AAA
649 WRITE(JPT,2) (AW(I),I=1,INMM)
650 READ(INPT,530) AAA
651 READ(IREAD,*,END=211) (CA(I),I=1,INMM)
652 WRITE(JPT,530) AAA
653 WRITE(JPT,2) (CA(I),I=1,INMM)
654 READ(INPT,530) AAA
655 READ(IREAD,*,END=211) (AW(I),I=1,INMM)
656 WRITE(JPT,530) AAA
657 WRITE(JPT,2) (AW(I),I=1,INMM)
658 READ(INPT,530) AAA
659 READ(IREAD,*,END=211) (CA(I),I=1,INMM)
660 WRITE(JPT,530) AAA
661 WRITE(JPT,2) (CA(I),I=1,INMM)
662  C
663 READ(INPT,530) AAA
664 READ(IREAD,*,END=211) XMRF(K,KY)
665 WRITE(JPT,530) AAA
666 WRITE(JPT,2) XMRF(K,KY)
667 READ(INPT,530) AAA
668 READ(IREAD,*,END=211) (AW(I),I=1,INMM)
669 WRITE(JPT,530) AAA
670 WRITE(JPT,2) (AW(I),I=1,INMM)
671 READ(INPT,530) AAA
672 READ(IREAD,*,END=211) (CA(I),I=1,INMM)
673 WRITE(JPT,530) AAA
674 WRITE(JPT,2) (CA(I),I=1,INMM)
675 1100 CONTINUE
676 1122 CONTINUE
677  C
678 READ(INPT,530) AAA
679 READ(INPT,*) AM,RN,HALFSW,CREF,BREF2,XREF,ALPCON
680  C
681  C
682 WRITE(JPT,530) AAA
683 WRITE(JPT,2) AM,RN,HALFSW,CREF,BREF2,XREF,ALPCON
684  C
685 READ(INPT,530) AAA
686 READ(INPT,*) ALNM,SNUM,DVRTX,CLDS
687 WRITE(JPT,530) AAA
688 WRITE(JPT,2) ALNM,SNUM,DVRTX,CLDS
689  C
690 KALP=ALPCON
691 IF(KALP.GE.2) ALPCON=0.
692 INUM=SNUM
693 IF(INUM.EQ.0) INUM=1
694 NALP=ALNM
695 IF(NALP.EQ.0) NALP=1
696  C
697 ALPA(1)=0.
698  C
699 IF(KALP.EQ.1) GO TO 2110
700 READ(INPT,530) AAA
701 READ(INPT,*) (ALPA(I),I=1,NALP)
702 WRITE(JPT,530) AAA
703 WRITE(JPT,2) (ALPA(I),I=1,NALP)
704 2110 CONTINUE
705 IF(KALP.GE.2) NALP=10
706 DO 2090 I=1,INUM
707 READ(INPT,530) AAA
708 READ(INPT,*) SNI,SNE,CTILT(I),SLETH(I),XCNTD(I),YCNTD(I),XTILT(I),
709 1SR
710 WRITE(JPT,530) AAA
711 WRITE(JPT,2) SNI,SNE,CTILT(I),SLETH(I),XCNTD(I),YCNTD(I),XTILT(I),
712 1SR
713 2090 XCNTD(I)=XCNTD(I)-XREF
714  C
715 READ(INPT,530) AAA
716 READ(INPT,*) HEIGHT,ATT
717 WRITE(JPT,530) AAA
718 WRITE(JPT,2) HEIGHT,ATT
719 IF(LAT.NE.1) GO TO 1002
720  C...
721 READ(INPT,530) AAA

```

```

721 READ (INPT, *) P, BK, RL
722 WRITE (JPT, 530) AAA
723 WRITE (JPT, 2) P, BK, RL
724 1002 CONTINUE
725 C
726 READ (INPT, 530) AAA
727 READ (INPT, *) KF, NT, NCU, NF, IBY, IBCM
728 WRITE (JPT, 530) AAA
729 WRITE (JPT, 3) KF, NT, NCU, NF, IBY, IBCM
730 KW=1
731 IF (KF .EQ. 0) GO TO 1049
732 KW1=KW+1
733 C
734 READ (INPT, 530) AAA
735 READ (INPT, *) (XAS(I), I=1, KW1), FUSIND, FUSNO, FSHAP, X1, X2, X3
736 WRITE (JPT, 530) AAA
737 WRITE (JPT, 2) (XAS(I), I=1, KW1), FUSIND, FUSNO, FSHAP, X1, X2, X3
738 iforb=0
739 if (x3 .gt. 0.) iforb = 1
740 IFR=FUSIND
741 IFN=FUSNO
742 IFSP=FSHAP
743 READ (INPT, 530) AAA
744 READ (INPT, *) ISYM, JSCT
745 WRITE (JPT, 530) AAA
746 WRITE (JPT, *) ISYM, JSCT
747 JSYM=ISYM
748 IF (IFR .EQ. 0) GO TO 26
749 READ (INPT, 530) AAA
750 READ (INPT, *) (XFF(I), I=1, IFN)
751 WRITE (JPT, 530) AAA
752 WRITE (JPT, 2) (XFF(I), I=1, IFN)
753 IF (ISYM.EQ.0) GO TO 27
754 READ (INPT, 530) AAA
755 READ (INPT, *) (RFF(I), I=1, IFN)
756 WRITE (JPT, 530) AAA
757 WRITE (JPT, 2) (RFF(I), I=1, IFN)
758 C
759 27 IF (IBY.EQ.0) GO TO 44
760 READ (INPT, 530) AAA
761 READ (INPT, *) (XFD(I), I=1, IFN)
762 WRITE (JPT, 530) AAA
763 WRITE (JPT, 2) (XFD(I), I=1, IFN)
764 READ (INPT, 530) AAA
765 READ (INPT, *) (RFD(I), I=1, IFN)
766 WRITE (JPT, 530) AAA
767 WRITE (JPT, 2) (RFD(I), I=1, IFN)
768 44 IF (ISYM.EQ.1) GO TO 26
769 DO 45 I=1, IFN
770 READ (INPT, 530) AAA
771 READ (INPT, *) (TSF(I, J), J=1, JSCT)
772 WRITE (JPT, 530) AAA
773 WRITE (JPT, 2) (TSF(I, J), J=1, JSCT)
774 READ (INPT, 530) AAA
775 READ (INPT, *) (RSF(I, J), J=1, JSCT)
776 WRITE (JPT, 530) AAA
777 WRITE (JPT, 2) (RSF(I, J), J=1, JSCT)
778 45 CONTINUE
779 26 CONTINUE
780 IF (KF.EQ.0) GO TO 1040
781 IF (IBCM.EQ.0) GO TO 33
782 READ (INPT, 530) AAA
783 READ (INPT, *) NBCM
784 WRITE (JPT, 530) AAA
785 WRITE (JPT, 3) NBCM
786 READ (INPT, 530) AAA
787 READ (INPT, *) (XBCM(I), I=1, NBCM)
788 WRITE (JPT, 530) AAA
789 WRITE (JPT, 2) (XBCM(I), I=1, NBCM)
790 READ (INPT, 530) AAA
791 READ (INPT, *) (ZBCM(I), I=1, NBCM)
792 WRITE (JPT, 530) AAA
793 WRITE (JPT, 2) (ZBCM(I), I=1, NBCM)
794 33 CONTINUE
795 IFB=IFN
796 1049 continue
797 1040 CONTINUE
798 IF (KF .NE. 0) THEN
799 READ (INPT, 530) AAA
800 READ (INPT, *) IFORB1

```

```

801 WRITE(JPT,530) AAA
802 WRITE (JPT,3) IFORB1
803 IF (IFORB1 .EQ. 0) IFORB=0
804 if (iforb.eq.1) then
805 xbeta=bk*180./pi
806 if (ibd.eq.1) then
807 else
808 end if
809 C
810 READ(INPT,530) AAA
811 READ(INPT,*) IPRINT,IXCASE,ISY,isharp,NCIRCLE
812 WRITE(JPT,530) AAA
813 WRITE(JPT,3) IPRINT,IXCASE,ISY,isharp,NCIRCLE
814 READ(INPT,530) AAA
815 READ(INPT,*) BSEP,COEFF1,COEFF2,COEFF3,CSEP
816 WRITE(JPT,530) AAA
817 WRITE(JPT,2) BSEP,COEFF1,COEFF2,COEFF3,CSEP
818 FORBLN=X3
819 ICSEP=CSEP
820 neva = 6
821 if (isharp.eq.1) neva=8
822 READ(INPT,530) AAA
823 READ(INPT,*) (XORING(I), I=1,neva)
824 WRITE(JPT,530) AAA
825 WRITE(JPT,2) (XORING(I), I=1,neva)
826 C IF (CSEP.EQ.1) READ (INPT,*) (THSEP (IREK) , IREK=1, IFFN)
827 IF (ICSEP.EQ.1) THEN
828 READ(INPT,530) AAA
829 READ(INPT,*) IFFN
830 WRITE(JPT,530) AAA
831 WRITE(JPT,3) IFFN
832 READ(INPT,530) AAA
833 READ(INPT,*) (THSEP (IREK, 1) , IREK=1, IFFN)
834 WRITE(JPT,530) AAA
835 WRITE(JPT,2) (THSEP (IREK, 1) , IREK=1, IFFN)
836 READ(INPT,530) AAA
837 READ(INPT,*) (THSEP (IREK, 2) , IREK=1, IFFN)
838 WRITE(JPT,530) AAA
839 WRITE(JPT,2) (THSEP (IREK, 2) , IREK=1, IFFN)
840 END IF
841 IF (ISY.EQ.0) NMAXX=1
842 IF (ISY.EQ.1) NMAXX=2
843 C
844 IF (IXCASE.LT.2) THEN
845 ELLP=0.0
846 ELSE
847 ELLP=1.0
848 END IF
849 IF (ELLP .EQ. 1) THEN
850 READ(INPT,530) AAA
851 READ(INPT,*) MO2,N20,ITMAX
852 WRITE(JPT,530) AAA
853 WRITE(JPT,3) MO2,N20,ITMAX
854 READ(INPT,530) AAA
855 READ(INPT,*) P20
856 WRITE(JPT,530) AAA
857 WRITE(JPT,2) P20
858 END IF
859 IF (IXCASE.EQ.2) THEN
860 READ(INPT,530) AAA
861 READ(INPT,*) IFFN
862 WRITE(JPT,530) AAA
863 WRITE(JPT,3) IFFN
864 READ(INPT,530) AAA
865 READ(INPT,*) (THETAU (IREK) , IREK=1, IFFN)
866 WRITE(JPT,530) AAA
867 WRITE(JPT,2) (THETAU (IREK) , IREK=1, IFFN)
868 READ(INPT,530) AAA
869 READ(INPT,*) (THETAL (IREK) , IREK=1, IFFN)
870 WRITE(JPT,530) AAA
871 WRITE(JPT,2) (THETAL (IREK) , IREK=1, IFFN)
872 END IF
873 END IF
874 END IF
875 IPOL=0
876 FAC10=1.
877 IF (X3.LE.0.0) IFORB=0
878 READ(INPT,530) AAA
879 READ(INPT,*) IWAKE
880 WRITE(JPT,530) AAA

```

```

881 WRITE (JPT,3) IWAKE
882 NITER=0
883 MITER=0
884 IF (IWAKE.EQ.0) GO TO 776
885 READ (INPT,530) AAA
886 READ (INPT,*) NOLD2,NOLD,NOLD1
887 WRITE (JPT,530) AAA
888 WRITE (JPT,3) NOLD2,NOLD,NOLD1
889 READ (INPT,530) AAA
890 C READ (INPT,*) NITER,MITER,JITER,KITER
891 READ (INPT,*) NITER,JITER
892 WRITE (JPT,530) AAA
893 WRITE (JPT,3) NITER,JITER
894 MITER=NITER
895 KITER=JITER
896 IF (NOLD2.EQ.0) GO TO 785
897 READ (INPT,530) AAA
898 READ (INPT,*) (KKI(K),K=1,NSUR)
899 WRITE (JPT,530) AAA
900 WRITE (JPT,3) (KKI(K),K=1,NSUR)
901 785 CONTINUE
902 LPP=0
903 NSTAR=0
904 NSECT=0
905 773 CONTINUE
906 IF (JITER.EQ.0) GO TO 771
907 READ (INPT,530) AAA
908 READ (INPT,*) LPP,NSTAR,NSECT
909 WRITE (JPT,530) AAA
910 WRITE (JPT,3) LPP,NSTAR,NSECT
911 READ (INPT,530) AAA
912 READ (INPT,*) (XDV(I),I=1,LPP)
913 WRITE (JPT,530) AAA
914 WRITE (JPT,2) (XDV(I),I=1,LPP)
915 READ (INPT,530) AAA
916 READ (INPT,*) (YDV(I),I=1,LPP)
917 WRITE (JPT,530) AAA
918 WRITE (JPT,2) (YDV(I),I=1,LPP)
919 READ (INPT,530) AAA
920 READ (INPT,*) (ZDV(I),I=1,LPP)
921 WRITE (JPT,530) AAA
922 WRITE (JPT,2) (ZDV(I),I=1,LPP)
923 771 CONTINUE
924 READ (INPT,530) AAA
925 READ (INPT,*) NMAX1
926 WRITE (JPT,530) AAA
927 WRITE (JPT,3) NMAX1
928 IF (NMAX1.EQ.0) GO TO 774
929 READ (INPT,530) AAA
930 READ (INPT,*) XY1,YZ1
931 C READ (INPT,*) NMAX
932 WRITE (JPT,530) AAA
933 WRITE (JPT,2) XY1,YZ1
934 C WRITE (JPT,3) NMAX
935 NMAX=0
936 774 CONTINUE
937 776 CONTINUE
938 LCA=0
939 NSUF=NSUR
940 READ (INPT,530) AAA
941 READ (INPT,*) LEV
942 WRITE (JPT,530) AAA
943 WRITE (JPT,3) LEV
944 IF (LEV.EQ.0) GO TO 140
945 READ (INPT,530) AAA
946 READ (INPT,*) NSUF,NPC,ICP,MSTW,MITE
947 WRITE (JPT,530) AAA
948 WRITE (JPT,3) NSUF,NPC,ICP,MSTW,MITE
949 ITER=0
950 NPC1=0
951 NCONTS=0
952 ISPAN=0
953 ITERS=0
954 IPUNCH=0
955 IRELX=0
956 KUL=40
957 C...
958 DO 139 IL=1,NSUF
959 READ (INPT,530) AAA
960 READ (INPT,*) ITIPV(IL),MST(IL)

```

```

961 WRITE (JPT,530) AAA
962 WRITE (JPT,3) ITIPV(IL),MST(IL)
963 ITRAKE(IL)=1
964 IF (MST(IL) .EQ. 0) THEN
965 IF (IL .EQ. 1) THEN
966 MST(IL)=NS (IL)
967 ELSE
968 MST(IL)=NS (IL) -NS (IL-1)
969 END IF
970 END IF
971 C...
972 READ (INPT,530) AAA
973 READ (INPT,*) MULTIG,KITR
974 WRITE (JPT,530) AAA
975 WRITE (JPT,3) MULTIG,KITR
976 READ (INPT,530) AAA
977 READ (INPT,*) DELTA(IL),DELT(IL),YEND(IL)
978 WRITE (JPT,530) AAA
979 WRITE (JPT,2) DELTA(IL),DELT(IL),YEND(IL)
980 READ (INPT,530) AAA
981 READ (INPT,*) NBRR(IL)
982 WRITE (JPT,530) AAA
983 WRITE (JPT,3) NBRR(IL)
984 IF (NBRR(IL) .NE. 0) THEN
985 READ (INPT,530) AAA
986 READ (INPT,*) (XBRR(IL,ITT),ITT=1,NBRR(IL))
987 WRITE (JPT,530) AAA
988 WRITE (JPT,2) (XBRR(IL,ITT),ITT=1,NBRR(IL))
989 END IF
990 AREA(IL)=2.*HALFSW
991 C...
992 139 CONTINUE
993 C... TEMP. CHANGES SEPT/23/88
994 C READ (INPT,*) DIF1,DIF2,DIF3,DIF4
995 C WRITE (JPT,2) DIF1,DIF2,DIF3,DIF4
996 C...
997 READ (INPT,530) AAA
998 READ (INPT,*) DIF1,DIF2
999 WRITE (JPT,530) AAA
1000 WRITE (JPT,2) DIF1,DIF2
1001 IRDC=0
1002 IRELF=0
1003 IF (NSUR.EQ.1) IRELF=1
1004 IF (LAT.EQ.1) THEN
1005 READ (INPT,530) AAA
1006 READ (INPT,*) NQ1,IREA,ISTAR
1007 WRITE (JPT,530) AAA
1008 WRITE (JPT,3) NQ1,IREA,ISTAR
1009 END IF
1010 lite=mite
1011 140 CONTINUE
1012 142 continue
1013 C READ (INPT,*) NDBU
1014 C WRITE (JPT,3) NDBU
1015 919 FORMAT(/5X,'SKIN FRICTION COEFFICIENT =',F10.5)
1016 920 FORMAT(/5X,'TOTAL WETTED SURFACE AREA =',F10.5)
1017 c 211 WRITE(JPT,212)
1018 211 continue
1019 212 FORMAT(/2X,'*** END OF FILE CONTAINING AIRFOIL SECTION DATA HAS BE
1020 LEN REACHED ***')
1021 30 FORMAT(/5X,'TOP VIEW OF INPUT CONFIGURATION')
1022 36 FORMAT(/5X,'SKETCH OF VORTEX STRIPS')
1023 RETURN
1024 END
1025 C
1026
1027 C
1028
1029 c SUBROUTINE nnvortex
1030 IMPLICIT REAL*8 (A-H,O-Z)
1031 PARAMETER (IPL=2,IPS=80,IPD=15,IPC=50)
1032 PARAMETER (IP2=(6*50*20-IPL*IPS*IPD)*3)
1033 PARAMETER (IP3=(6*50*23-IPL*IPC*IPD-IPL*IPC*18)*3)
1034 DIMENSION XE(IPL,IPS,ipd),YE(IPL,IPS,ipd),ZE(IPL,IPS,ipd)
1035 DIMENSION XGE(IPL,IPC,ipd),YGE(IPL,IPC,ipd),ZGE(IPL,IPC,ipd)
1036 DIMENSION XTIP(IPL,IPC,ipd),YTIP(IPL,IPC,ipd),ZTIP(IPL,IPC,ipd)
1037 dimension x(60),y(60),z(60),xx(60),yy(60),zz(60)
1038 dimension xxx(60),yyy(60),zzz(60)
1039 dimension text (20)
1040 COMMON /LOC/ FUL,FU2,YEND,PXL(6,9,2),PXT(6,9,2),PYL(6,9,2),
1041 PXT1(6,9,20)

```

```

1041 COMMON /TIPVX/ NTLN(IPL,18),NTMAX(IPL)
1042 COMMON /ITRAK/ ITRAKE(IPL),NAERO,ISPAN,ITERS,NCONTS,MITE,IPUNCH
1043 COMMON /NCTT/ NCT,NCON,NBT,NCOR(IPL,15),KUL,NFSH(IPL,15),KUC
1044 COMMON /ALLRA/ BETA1,BETA2,TANPH1,B2PH1,D4,D4SQ2
1045 COMMON /NSTRIE/ NSSW(6),NSST(6)
1046 COMMON /ALLRBI/ NELM(IPL,IPD),NNELM(IPL,IPD),ZMIN(IPL,IPD)
1047 COMMON /NBC/ TTL(6),CONS(100),CH1(50),SNN(6,15,2)
1048 COMMON /NFIL/ JT
1049 COMMON /INOUT/ INPT,JPT
1050 COMMON /SCRATC/ NF11,NF12,NF13,NF14,NF15,NF16,NF18,NF19,NF25,NF26
1051 COMMON /FORBOD/ IFORB
1052 c DIMENSION NW(6,*)
1053 common /plot/iplot,IPLE,IPWAK,IBTIP,ipwings,ipfslg,iforbody
1054 common /stp/ istop
1055 COMMON /LEDSUF/ BSQD4P,NSUF,LEV,JB,ITER,XEND(IPL)
1056 COMMON /LATEL/ LITE,LCA,NQ1,NQ2,LATT,IREA,MQ1
1057 REWIND JT
1058 idk=26
1059 istop=0
1060 if(iplot.eq.1) idk=28
1061 iside = 0
1062 11 read (idk,111,end=80) text
1063 write (jpt,111) text
1064 PI=3.14159265
1065 KUB = KUL-3
1066 ALP=ALPHA*180./PI
1067 AMACH=SQRT(1.-BETA2)
1068 C WRITE FREE ELEMENTS LOCATIONS
1069 read(idk,140) ALP,AMACH,ITER
1070 write(jpt,140) alp,amach,iter
1071 C IF (ITER.GE.KUB) WRITE (NF26,140) TTL,ALP,AMACH,ITER
1072 c*****
1073
1074 c 4/ 18/ 89
1075
1076 if ( nq1 .eq. 1 ) then
1077 read (idk, 910 ) p
1078 else if ( nq1 . eq. 2 ) then
1079 read (idk, 920) bk2
1080 else if ( nq1 .eq. 3 ) then
1081 read (idk, 930) r1
1082 else if ( nq1 .eq. 12 ) then
1083 read (idk, 940)
1084 end if
1085 c*****
1086
1087
1088 DO 1 KK = 1, NSUF
1089 read (idk,141) kkk,MAXL
1090 write (jpt,141)kkk,maxl
1091 call jlstyl (0)
1092 call jlwide (16383)
1093 DO 30 I=1,MAXL
1094 c*** if (i .ne. 1 .or. i .ne. 8 ) call jcolor (1)
1095 read (idk,180)kKK,iI,K
1096 write (jpt,180)kkk,iI,k
1097 read (idk,170) (XE(KK,J,I),J=1,K)
1098 read (idk,170) (YE(KK,J,I),J=1,K)
1099 read (idk,170) (ZE(KK,J,I),J=1,K)
1100 if (i.eq.1) go to 30
1101 if (iple.eq.0) go to 30
1102
1103 do 301 kpt=1,k
1104 if (kpt.le.3) go to 301
1105 kkpt=kpt-3
1106 x(kkpt)=xe(kk,kpt,i)
1107 y(kkpt)=ye(kk,kpt,i)
1108 z(kkpt)=ze(kk,kpt,i)
1109 if (kpt.eq.4) call j3move (x(1),y(1),z(1))
1110 if (x(kkpt).eq.0. .and. y(kkpt).eq.0. .and.
1111 lz(kkpt).eq.0. ) go to 303
1112 call j3draw (x(kkpt),y(kkpt),z(kkpt))
1113 301 continue
1114 303 continue
1115 30 continue
1116 call jlstyl (1)
1117 read (idk,210) kKK,MAXW
1118 write (jpt,210) kkk,maxw
1119 DO 40 I=1,MAXW
1120 c*** if (i .ne. 1 .or. i .ne. 8 ) call jcolor (1)

```

```

1121 read (idk,180) kkk, iI, k1
1122 write (jpt,180) kkk, iI, k1
1123 read (idk,170) (XXE(KK, J, I), J=1, K1)
1124 read (idk,170) (YYE(KK, J, I), J=1, K1)
1125 read (idk,170) (ZZE(KK, J, I), J=1, K1)
1126 if (.not. ipwak.eq.0) go to 40
1127
1128 do 401 kpt=1, k1
1129 xx(kpt) = xxe(kk, kpt, i)
1130 yy(kpt) = yye(kk, kpt, i)
1131 zz(kpt) = zze(kk, kpt, i)
1132 if (kpt.eq.1) call j3move (xx(1), yy(1), zz(1))
1133 call j3draw (xx(kpt), yy(kpt), zz(kpt))
1134 401 continue
1135 40 continue
1136 IF (TTL(KK) .EQ. 0) GO TO 60
1137 call j1styl(2)
1138 call j1wide (16383)
1139 read (idk,142) kkk, NCW
1140 DO 50 I=1, NCW
1141 read (idk,180) kkk, iI, K2
1142 read (idk,170) (XTIP(KK, J, I), J=1, K2)
1143 read (idk,170) (YTIP(KK, J, I), J=1, K2)
1144 read (idk,170) (ZTIP(KK, J, I), J=1, K2)
1145 if (.not. itip.eq.0) go to 50
1146
1147 do 501 kpt=1, k2
1148 xxx(kpt) = xt看(kk, kpt, i)
1149 yyy(kpt) = yt看(kk, kpt, i)
1150 zzz(kpt) = zt看(kk, kpt, i)
1151 if (kpt.eq.1) call j3move (xxx(1), yyy(1), zzz(1))
1152 call j3draw (xxx(kpt), yyy(kpt), zzz(kpt))
1153 501 continue
1154 50 CONTINUE
1155 60 CONTINUE
1156 1 CONTINUE
1157 iside = iside +1
1158 if (iside .le. 1) go to 11
1159 return
1160 111 format (20a4)
1161 140 FORMAT (1H1, //, 1X, 12HALPHA( DEG. ) =, F6.3, 14H MACH NUMBER =, F6
1162 1 3, 19H ITERATION NUMBER =, I2)
1163 141 FORMAT (1H1, //, 1X, 21HLEADING EDGE ELEMENTS, 5X, 10HSURFACE # , I2, 5X,
1164 2'STRIP # ' , I2, /1X, 21H***** , 5X, 11H***** , 5X, ' *
1165 4*****')
1166 170 FORMAT (1H , 14F9.4)
1167 180 FORMAT (1H , 6H **** , I2, 5H , I2, 5X, I2, 6H ****)
1168 210 FORMAT (1H1, //, 14H WAKE ELEMENTS, 5X, 10HSURFACE # , I2, 5X, 'STRIP # '
1169 1, I2, /14H ***** , 5X, 11H***** , 5X, '*****')
1170 142 FORMAT (1H1, //, 13H TIP ELEMENTS, 5X, 10HSURFACE # , I2, 5X, 'STRIP # ' ,
1171 112 /, 14H ***** , 5X, 11H***** , 5X, '*****')
1172 80 1stop=1
1173
1174 c*****
1175
1176 910 format ( 5x, 'roll rate = ' , f10.3)
1177 920 format ( 5x, 'sideslip angle = ' , f10.3, 1x, 'degrees')
1178 930 format ( 5x, 'yaw rate = ' , f10.3)
1179 940 format ( 5x, 'with control surface deflection' )
1180
1181 c*****
1182
1183 RETURN
1184 END
1185 C...
1186
1187
1188 C...
1189 C...
1190 SUBROUTINE FORINTP
1191 c IMPLICIT DOUBLE PRECISION (A-H, O-Z)
1192 common /plot/iplot, IPLE, IPWAK, IPTIP, ipwings, ipfslg, iforbody
1193 dimension xzf(200), yzf(200), zrf(200), xlf(200), ylf(200), zlf(200)
1194 COMMON /COUNT/ ILFOR, ILAFT, ILMAX, ISY
1195 COMMON /INOUT/ INPT, JPT
1196 idk = 28
1197 read (idk, 4, end=8) ttt, ILMAX, ILFOR, ILAFT
1198 max = ilmax - ilfor +1
1199 read (idk,5) tt11
1200 read (idk,50)

```

```

1201 read (idk,60) (XRF(JJ),JJ=1,max)
1202 read (idk,60) (YRF(JJ),JJ=1,max)
1203 read (idk,60) (ZRF(JJ),JJ=1,max)
1204 read (idk,70)
1205 read (idk,60) (XLF(JJ),JJ=1,max)
1206 read (idk,60) (YLF(JJ),JJ=1,MAX)
1207 read (idk,60) (ZLF(JJ),JJ=1,MAX)
1208 8 continue
1209 call jlstyl (3)
1210 if (iforbody .eq. 0) go to 6
1211 do 2 i = 1, max
1212 if ( i .eq. 1 ) call j3move ( xrf(1), yrf(1), zrf(1))
1213 if ( xrf(1) .eq. 0. .and. yrf(1) .eq. 0. .and.
1214 1zrf(1) .eq. 0. ) go to 2
1215 call j3draw ( xrf(i), yrf(i), zrf(i) )
1216 2 continue
1217
1218 do 3 i = 1, max
1219 if ( i .eq. 1 ) call j3move ( xlf(1), ylf(1), zlf(1))
1220 if ( xlf(1) .eq. 0. .and. ylf(1) .eq. 0. .and.
1221 1zlf(1) .eq. 0. ) go to 3
1222 call j3draw ( xlf(i), ylf(i), zlf(i) )
1223 3 continue
1224 6 continue
1225
1226 60 FORMAT(1X,8F12.5)
1227 50 format (a47)
1228 70 format (a45)
1229
1230
1231 4 format (a18,3i12)
1232 5 format (a25 )
1233
1234 333 RETURN
1235 END
1236 C...
1237
1238 FUNCTION FUR(X)
1239 COMMON /FUSRAD/ IFR, IFN, XFF (21) , RFF (21) , AAF (20) , BBF (20) , CCF (20) ,
1240 1DDF (20)
1241 IF (IFR .NE. 0) GO TO 10
1242 C
1243 C * DEFINE THE FUSELAGE RADIUS AS A FUNCTION OF X *
1244 C
1245 C F106B, ASSUMED TO BE SIMILAR TO THAT OF NASA MEMO-
1246 C 10-5-58A FROM NOSE TO C.G.
1247 IF (X.GT.3.4583) GO TO 2
1248 A1=2. *(X+0.3742)/7.665
1249 A2=(1.-A1)**2
1250 A3=(1.-A2)**0.75
1251 FUR=0.2892*A3
1252 GO TO 5
1253 2 FUR=0.2892
1254 GO TO 5
1255 10 CONTINUE
1256 K=1
1257 12 IF (X.GE.XFF(K) .AND. X.LT.XFF(K+1)) GO TO 15
1258 K=K+1
1259 IF (K .GE. IFN) GO TO 20
1260 GO TO 12
1261 15 SM=X-XFF(K)
1262 FUR=AAF(K) *SM**3+BBF(K) *SM**2+CCF(K) *SM+DDF(K)
1263 GO TO 5
1264 20 IF (X .LT. XFF(1)) GO TO 25
1265 K=IFN-1
1266 GO TO 15
1267 25 K=1
1268 GO TO 15
1269 5 RETURN
1270 END
1271
1272 c*****
1273 FUNCTION SLOP (X)
1274 COMMON /FUSRAD/ IFR, IFN, XFF (21) , RFF (21) , AAF (20) , BBF (20) , CCF (20) ,
1275 1DDF (20)
1276 IF (IFR .NE. 0) GO TO 10
1277 C
1278 C * DEFINE THE DERIVATIVE OF FUSELAGE RADIUS WITH DIMENSIONAL X
1279 C MULTIPLIED BY RADIUS, OR, =R(DR/DX) . *
1280 C

```

```

1281 C F106B
1282 IF(X.GT.3.4583) GO TO 2
1283 A1=2.*(X+0.3742)/7.665
1284 A2=1.-A1
1285 A3=SQRT(1.-A2*A2)
1286 SLOP=0.032734*A2*A3
1287 GO TO 5
1288 2 SLOP=0.
1289 GO TO 5
1290 10 CONTINUE
1291 K=1
1292 12 IF (X.GE.XFF(K) .AND. X .LT. XFF(K+1)) GO TO 15
1293 K=K-1
1294 IF (K .GE. IFN) GO TO 20
1295 GO TO 12
1296 15 SM=X-XFF(K)
1297 SLOP=3.*AAF(K)*SM**2+2.*BBF(K)*SM+CCF(K)
1298 SLOP=SLOP*FUR(X)
1299 GO TO 5
1300 20 IF (X .LT. XFF(1)) GO TO 25
1301 K=IFN-1
1302 GO TO 15
1303 25 K=1
1304 GO TO 15
1305 5 RETURN
1306 END
1307
1308 C*****
1309 subroutine flgcal
1310 COMMON /FUS/ XF(20), XCF(20), RF(20), SNP(5,20), XLEF, XTEF, WARD(20),
1311 1CSF(5,20), XAS(6), F0, F10, WRN, RDX, X1, NCUM, NF, NT, NKF(5), XF, NTL, LWF
1312 common /fusrad/ ifr, ifn, x(21), rad(21), aaf(20), bbf(20), ccf(20),
1313 1ddf(20)
1314 dimension p1(20), p2(20), p3(20), p4(20), p5(20), p6(20)
1315 xmin =xas(1)
1316 xmax=xas(2)
1317 xc=3.4583
1318 x(1) = xmin
1319 rad(1) = 0.
1320 l = 1
1321 do 3 i = 2, 20
1322 x(i) = x(1) + 0.5*(i-1)
1323 rad(i) = fur (x(i))
1324 l = l + 1
1325 if ( x(i) .gt. xc) go to 4
1326 3 continue
1327 4 continue
1328 x(1) = xc
1329 rad(1) = fur ( x(1) )
1330 l = l + 1
1331 x(1) = xmax
1332 rad (1) = fur ( x(1) )
1333 100 format (1x,8f12.4)
1334 d=0
1335 ifn1=1 - 1
1336 do 1 i=1,ifn1
1337 rad2=rad(i+1)
1338 rad1=rad(i)
1339 d1=x(i+1)-x(i)
1340 xc1=0.5*d1
1341 xc2=xc1+d
1342 d=d+d1
1343 p1(i)=xc2
1344 p2(i)=0.0
1345 p3(i)=0.0
1346 p4(i)=rad2
1347 p5(i)=rad1
1348 p6(i)=d1
1349 1 continue
1350 call jopst ('cylin')
1351 do 2 j=1,ifn1
1352 call jsedfl (1)
1353 call jcylin (p1(j),p2(j),p3(j),p4(j),p5(j),p6(j),12,0)
1354 2 continue
1355 call jclst ('cylin')
1356 call jtrvst ('cylin')
1357 return
1358 end
1359
1360

```

```

1361 c*****
1362
1363 subroutine flgunsym
1364 COMMON/SRCT/ISYM,JSCT,TSF(21,21),RSF(21,21)
1365 common /fusrad/ ifr,ifn,x(21),rad(21),aaf(20),bbf(20),ccf(20),
1366 lddf(20)
1367 c*****
1368 cccc To get the wings without fill ( i.e. line frames ) the data set
1369 cccc should have ihide =1 .
1370 cccc This subroutine is used for unsymmetrical flg e.g. ellipse etc.
1371 c*****
1372
1373 pi=3.14159265
1374 do 1 i = 1, ifn
1375 xx = x(i)
1376 yy = 0.
1377 zz = 0.
1378 c*****
1379 x1 = x(i)
1380 theta = tsf (i,1)
1381 theta = theta * pi/180.
1382 y1 = rsf (i,1) * sin (theta)
1383 z1 = rsf (i,1) * cos (theta)
1384 x3 =x1
1385 call j3move (x1,y1,z1)
1386 do 3 k = 1,jsct
1387 theta = tsf( i, k)
1388 theta = theta * pi/180.
1389 y3 = rsf (i,k) * sin (theta)
1390 z3 = rsf (i,k) * cos (theta)
1391 call j3draw (x3,y3,z3)
1392 3 continue
1393 call j3move (x1,-y1,z1)
1394 x4 = x1
1395 do 4 kk= 1, jsct
1396 theta = tsf (i,kk)
1397 theta = theta * pi/180.
1398 y4 = rsf (i,kk) *sin (theta)
1399 z4 = rsf (i,kk) *cos (theta)
1400 call j3draw (x4,-y4,z4)
1401 4 continue
1402
1403 do 2 j = 1,jsct,2
1404 x1 = x (i)
1405 theta = tsf (i,j)
1406 theta = theta * pi/180.
1407 y1 = rsf (i,j) * sin( theta)
1408 z1 = rsf (i,j) * cos( theta)
1409 call j3move (x1,y1,z1)
1410 theta = tsf (i,j)
1411 theta = theta * pi/180.
1412 ii = i+1
1413 if ( ii .gt. ifn ) go to 2
1414 x2 = x (ii)
1415 y2 = rsf (ii,j) *sin ( theta)
1416 z2 = rsf (ii,j) *cos ( theta)
1417 call j3draw ( x2, y2, z2)
1418 call j3move (x1,-y1,z1)
1419 call j3draw (x2,-y2,z2)
1420 2 continue
1421 1 continue
1422 return
1423 end
1424

```

```

1 F-16XL WITH FREE VORTEX FILAMENTS
2 GROUP 2 NCASE,NGRD,NSUR
3 1 0 2
4 GROUP 3 LAT,IBLC,KT,ISD,NLDMM
5 1 1 1 1 0
6 GROUP 4 NC,ML(I),I=1,NC,NWING,IWGLT,IPOS
7 2 7 4 2 0 0
8 GROUP 5 NEP,NJW,NVRTX,MVRTX,NLEF,IV,NAL
9 1 1 0 0 0 0 0
10 GROUP 6 DF
11 0.
12 GROUP 7 NW(1),NW(2),ICAM,IST,ICAMT,ITRCK,NST,NDIT
13 6 0 0 0 0 0 0 0
14 GROUP 17 IPN
15 0
16 GROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED
17 1.38 10.0 .4 8.0 10.3 2.8 0. 0.
18 GROUP 17 IPN
19 0
20 GROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED
21 8.0 10.3 2.8 9.5 10.5 4.05 0. 0.
22 GROUP 24. ICNLE
23 0
24 GROUP 25. RC
25 .0007
26 GROUP 26 TWST,RINC,TINP
27 0. 0. 0.
28 GROUP 4 NC,ML(I),I=1,NC,NWING,IWGLT,IPOS
29 2 3 5 0 0 0
30 GROUP 5 NEP,NJW,NVRTX,MVRTX,NLEF,IV,NAL
31 1 1 0 0 0 1 0
32 GROUP 6 DF
33 0.
34 GROUP 7 NW(1),NW(2),ICAM,IST,ICAMT,ITRCK,NST,NDIT
35 5 0 0 0 0 0 0 0
36 GROUP 17 IPN
37 0
38 GROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED
39 8.3 11.8 .0 9.5 11.8 .4 .4 90.
40 GROUP 17 IPN
41 0
42 GROUP 18 XXL(1),XXT(1),YL(1),XXL(2),XXT(2),YL(2),ZS,DIHED
43 9.5 11.18 .4 10.25 11.1 1.4 .4 90.
44 GROUP 24. ICNLE
45 0
46 GROUP 25. RC
47 .0
48 GROUP 26 TWST,RINC,TINP
49 0. 0. 0.
50 GROUP 39 AM,RN,HALFSW,CREF,BREF2,XREF,ALPCON
51 0.1 2.15 18.82 6.08 4.05 6.7 0.
52 GROUP 40 ALNM,SNUM,DVRTX,CLDS
53 2. 1. 0. 0.
54 GROUP 41. ALPA
55 50. 30.
56 GROUP 42 SNI,SNE,CTILT,SLETH,XCNTD,YCNTD,XTILT,SR
57 1. 7. 1.84 7.045 9.15 2.8 3.8 1.
58 GROUP 43 HEIGHT,ATT
59 0. 0.
60 GROUP 44 P,BK,RL
61 .01 0.08 0.
62 GROUP 45 KF,NT,NCUM,NE,IBY,IBCM
63 1 2 8 16 1 0
64 GROUP 46 XAS(1),XAS(2),FUSIND,FUSNO,FSHAP,X1,X2,X3
65 0. 12. 1. 9. 0. 0.8 0.8 1.38
66 GROUP 47 ISYM,JSCT
67 1 0
68 GROUP XFF
69 0. 0.5 1.0 1.38 3. 6. 8. 10. 12.
70 GROUP RFF
71 0. .2 .3 .4 .4 .4 .4 .4 .4
72 GROUP XFD
73 0. 1. 2. 3. 4. 5. 6. 7. 12.
74 GROUP 51 RFD
75 0. .3 .55 .8 .75 .7 .65 .6 .6
76 GROUP 57. IFORB1
77 1
78 GROUP 58. IPRINT,IXCASE,ISY,ISHARP,NCIRCLE
79 0 1 0 0 0
80 GROUP 59. BSEP,COEFF1,COEFF2,COEFF3,CSEP

```

```
81 0.  0.  0.  0.25  0
82 GROUP 60. XORING(I), I=1,6
83 0.04  1.23  -0.62  1.71  0.33  0.15
84 GROUP 69. IWAKE
85 0
86 GROUP 79. LEV
87 1
88 GROUP 80. NSUF, NPC, ICP, MSTW, MITE
89 1  0  1  0  10
90 GROUP 81. ITIPV, MST
91 0  0
92 GROUP 82. MULTIG, KETR
93 1  4
94 GROUP 83. DELTA, DELT, XEND
95 0.8  0.9  10.
96 GROUP 84. NBRR
97 0
98 GROUP 86. DIF1, DIF2
99 1.25  1.25
100 GROUP 87. NQ1, IREA, ISTAR
101 2  0  0
102 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPWIP, IPWINGS, IPFSLG, IRIIDE, IPORBODY
103 1  0  1  0  1  1  1  1
104 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
105 6.  0.  0.  6.  0.  15.  75.
106
```

```
1 This file lists plot options for different views. A value of 1 is for
2 plotting different options, and 0 does not plot it.
3
4
5 **** TOP VIEW ****
6
7 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
8 1 0 1 0 1 1 1 1
9 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
10 6. 0. 0. 6. 0. 15. 75.
11
12
13 **** PERSPECTIVE VIEW ****
14
15 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
16 1 0 1 0 1 1 1 1
17 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
18 5. 0. 0. -6. 3. 3. 45.
19
20
21 **** SIDE VIEW ****
22
23 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
24 1 0 1 0 1 1 1 1
25 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
26 10. 0. 0. 10. 8. 0. 110.
27
28
29 **** FRONT VIEW ****
30
31 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
32 1 0 1 0 1 1 1 1
33 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
34 0. 0. 0. 15. 0 0. 90.
```

```

1 F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT
2  GROUP 2. NCASE, NGRD, NSUR
3  1 0 3
4  GROUP 3. LAT, EBLC, KT, EBD, NLDMM
5  1 0 1 1 1
6  GROUP 4. NC, ML(I), I=1, NC, NWING, IWGLT, IPOS
7  3 3 3 4 3 0 0
8  GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL
9  1 1 0 0 0 0 0
10 GROUP 6. DF
11 0.
12 GROUP 7. NW(1), NW(2), ICAM, IST, ICAMT, ITHCK, NST, NDIIT
13 6 0 0 0 0 0 0 0
14 GROUP 17. IPN
15 0
16 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
17 5.25 9.25 0.5 6.8 9.2 1.23 -.12 0.
18 GROUP 17. IPN
19 0
20 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
21 6.8 9.2 1.23 7.337 9.091 2.13 -.12 0.
22 GROUP 17. IPN
23 0
24 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
25 7.337 9.091 2.13 8.28 8.9 3.71 -.12 0.
26 GROUP 24. ICNLE
27 0
28 GROUP 25. RC
29 .00146
30 GROUP 26. TWST, RINC, TINE
31 0. 0. 0.
32 GROUP 30. INMM, NARM
33 14 1
34 GROUP 31. ALPO, YIB, YCB, CLCD, PARMF
35 -0.71 0.5 3.71 0. 0.5
36 GROUP 32. AW (ANGLES OF ATTACK, INMM-VALUES)
37 -3.0000 3.0000 6.0000 8.5000 9.5000 11.0000 12.0000 14.0000 16.0000
38 20.0000 24.0000 28.0000 32.0000 36.0000
39 GROUP 33. CL (INMM-VALUES)
40 -0.2144 0.4478 0.7790 0.9657 0.9126 0.9090 0.9056 0.8966 0.9077
41 0.9454 1.0474 1.1508 1.2126 1.2397
42 GROUP 34. AW (ANGLES OF ATTACK, INMM-VALUES)
43 -3.0000 3.0000 6.0000 8.5000 9.5000 11.0000 12.0000 14.0000 16.0000
44 20.0000 24.0000 28.0000 32.0000 36.0000
45 GROUP 35. CD (INMM-VALUES)
46 0.0073 0.0098 0.0114 0.0132 0.0175 0.0392 0.0535 0.0814 0.1153
47 0.1935 0.3111 0.4519 0.5923 0.7291
48 GROUP 36. XMRF
49 0.2500
50 GROUP 37. AW (ANGLES OF ATTACK, INMM-VALUES)
51 -3.0000 3.0000 6.0000 8.5000 9.5000 11.0000 12.0000 14.0000 16.0000
52 20.0000 24.0000 28.0000 32.0000 36.0000
53 GROUP 38. CM (INMM-VALUES)
54 -0.0285 -0.0526 -0.0636 -0.0720 -0.0394 -0.0610 -0.0754 -0.1044 -0.1106
55 -0.1201 -0.1513 -0.1882 -0.2188 -0.2445
56 GROUP 4. NC, ML(I), I=1, NC, NWING, IWGLT, IPOS, FOR H.T.
57 2 3 3 2 0 0
58 GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL
59 1 1 1 0 0 0 0
60 GROUP 6. DF
61 0.
62 GROUP 7. NW(1), NW(2), ICAM, IST, ICAMT, ITHCK, NST, NDIIT
63 6 0 0 0 0 0 0 0
64 GROUP 17. IPN
65 0
66 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
67 10.5 12.12 0.5 10.947 12.066 1.23 -.31 -5.
68 GROUP 17. IPN
69 0
70 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
71 10.947 12.066 1.23 11.5 12 2.13 -.31 -5.
72 GROUP 24. ICNLE
73 0
74 GROUP 25. RC
75 .00146
76 GROUP 26. TWST, RINC, TINE
77 0 0. 0.
78 GROUP 30. INMM, NARM
79 0 0
80 GROUP 4. NC, ML(I), I=1, NC, NWING, IWGLT, IPOS, FOR V.T.

```

```

81 1 6 1 0 0
82 GROUP 5. NFP, NJW(I), I=1, NFP, NVRTX, MVRTX, NLEF, IV, NAL
83 1 1 1 0 0 1 0
84 GROUP 6. DF
85 0.
86 GROUP 7. NW(1), NW(2), ICAM, IST, ICAMT, ITHCK, NST, NDIT
87 5 0 0 0 0 0 0
88 GROUP 17. IPN
89 0
90 GROUP 18. XCL(1), XXT(1), YL(1), XCL(2), XXT(2), YL(2), ZS, DIHED
91 9.8 12.5 0. 11.2 11.9 2.0 .4 90.
92 GROUP 24. ICNLE
93 0
94 GROUP 25. RC
95 00146
96 GROUP 26. TWST, RINC, TINE
97 0. 0. 0.
98 GROUP 30. INMM, NARM
99 0 0
100 GROUP 39. AM, RN, HALFSW, CREF, BREF2, XREF, ALPCON
101 .1 .56 7.57 2.278 3.71 7.4 0.
102 GROUP 40. ALNM, SNUM, DVRTX, CLDS
103 2. 1. 0. 0.
104 GROUP 41. ALPA
105 40. 35.
106 GROUP 42. SNI, SNE, CTILT, SLETH, XCNTD, YCNTD, XTILT, SR
107 1. 3. 2.45 1.71 8. 1.23 1.37 1.
108 GROUP 43. HEIGHT, ATT
109 0. 0.
110 GROUP 44. P, BK, RL
111 0.02 0.08726 0.02
112 GROUP 45. KF, NT, NCUM, NF, IBY, IBCM
113 1 2 9 15 1 1
114 GROUP 46. XAS(1), XAS(2), FUSIND, FUSNO, FSRAP, X1, X2, X3
115 0. 13. 1. 14. 0. 0.86 0.86 3.5
116 GROUP 47. ISYM, JSCT
117 1 0
118 GROUP 48. XFF, FUSNO-VALUES
119 0.000 0.250 0.500 0.750 1.000 1.250 1.500 1.750 2.000
120 2.250 2.500 2.750 3.500 13.000
121 GROUP 49. RFF
122 0.000 0.070 0.135 0.194 0.247 0.296 0.339 0.377 0.410
123 0.437 0.460 0.477 0.500 0.500
124 GROUP 50. XFD FUSNO-VALUES
125 0. 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.
126 GROUP 51. FUSELAGE RADII IN SIDE VIEW
127 0. .2 .35 .45 .65 .65 .65 .65 .6 .5 .4 .4 .4 .4
128 GROUP 54. NBSCM
129 6
130 GROUP 55. XBCM, NBMC-VALUES
131 0. 3. 5. 7. 10. 13.
132 GROUP 56. ZBCM
133 -0.3 -0.12 0. 0. 0. 0.
134 GROUP 57. IFORBL
135 1
136 GROUP 58. IPRINT, IXCASE, ISY, ISHARP, NCIRCLE
137 0 1 0 0 0
138 GROUP 59. BSEP, COEFF1, COEFF2, COEFF3, CSEP
139 0. 0. 0. 0.25 0
140 GROUP 60. XORING(I), I=1, 6
141 0.11 1.32 -0.81 2.05 0.55 0.36
142 GROUP 69. IWAKE
143 0
144 GROUP 79. LEV
145 1
146 GROUP 80. NSUF, NPC, ICP, MSTW, MITE
147 1 0 8 0 8
148 GROUP 81. ITIPV, MST
149 0 0
150 GROUP 82. MULTIG, KIIR
151 1 4
152 GROUP 83. DELTA, DELT, XEND
153 0.3 0.55 7.
154 GROUP 84. NBRR
155 0
156 GROUP 86. DIF1, DIF2
157 .5 .5
158 GROUP 87. NQ1, IREA, ISTAR
159 2 0 0
160 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, IHHIDE, IFORBODY

```

```
161 1 0 1 0 1 1 1 1
162 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
163 4. 0. 0. 4. 0. 10. 90.
```

1 This file lists plot options for different views. A value of 1 is for
2 plotting different options, and 0 does not plot it.

3
4
5 **** TOP VIEW ****

6
7 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
8 1 0 1 0 1 1 1 1
9 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
10 4. 0. 0. 4. 0. 10. 90.

11
12
13 **** PERSPECTIVE VIEW ****

14
15 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
16 1 0 1 0 1 1 1 1
17 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
18 5. 0. 0. -6. 2. 3. 45.

19
20
21 **** SIDE VIEW ****

22
23 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
24 1 0 1 0 1 1 1 1
25 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
26 8. 0. 0. 8. 6. 0. 110.

27
28
29 **** FRONT VIEW ****

30
31 PLOT GROUP 1. IPLOT, IPLE, IPWAK, IPTIP, IPWINGS, IPFSLG, I_HIDE, IFORBODY
32 1 0 1 0 1 1 1 1
33 PLOT GROUP 2. XR, YR, ZR, XE, YE, ZE, VA (VIEW ANGLE: ZOOM)
34 0. 0. 0. 20. 0. 0. 90.

RIGHT WING FREE ELEMENT SHAPES

ALPHA(DEC.)=30.000 MACH NUMBER= 0.100 ITERATION NUMBER= 1
 SIDESLIP ANGLE = 4.584 DEGREES

LEADING EDGE ELEMENTS			SURFACE # 1			STRIP # 11								
****	1	23	****											
10.0253	2.0392	1.4881	1.3800	0.9490	1.8110	2.5038	3.2222	3.9405	4.6588	5.3772	6.0955	6.8138	7.5322	
8.2505	8.9688	9.6872	10.4055	13.2055	16.0055	18.8055	21.6055	24.4055						
0.6022	0.6022	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	
0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000						
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	
0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310						
****	1	21	****											
10.0667	2.9415	2.0392	1.9378	1.5335	2.2784	3.0499	3.8488	4.6134	5.3669	6.1225	6.8759	7.6219	8.3530	
9.0711	9.3086	12.2094	14.6179	16.9056	18.3689	20.8098								
0.9333	0.9333	0.6022	0.6022	0.6022	0.8205	0.6861	0.7083	0.9620	1.2547	1.5384	1.8229	2.1267	2.4686	
2.8405	3.1719	4.5858	5.5863	6.1364	6.8879	7.0042								
0.0000	0.0000	0.0000	0.0000	0.0000	0.4870	0.6508	0.5272	0.4559	0.4310	0.4832	0.5569	0.6303	0.6816	
0.6933	0.7092	0.4310	1.4498	3.1084	4.9457	6.8605								
****	1	19	****											
10.1207	4.1204	2.9415	2.8511	2.4903	3.1845	3.8106	4.6019	5.4859	6.3334	7.1623	7.9581	8.7029	9.3996	
11.2673	13.5437	15.8819	18.5313	20.8223										
1.3659	1.3659	0.9333	0.9333	0.9333	1.1302	1.0662	0.7241	0.6022	0.6022	0.8004	1.2242	1.7329	2.3038	
4.3919	5.1982	5.6310	6.0153	5.3324										
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9248	1.1900	1.0586	0.7500	0.4548	0.4310	0.4310	0.4310	
0.4310	1.8479	3.3262	4.1467	5.6045										
****	1	17	****											
10.1793	5.3965	4.1204	4.0443	3.7404	4.3215	4.9457	5.8531	6.7962	7.7575	8.7139	9.6502	10.5777	12.9309	
14.8988	17.3534	19.8118												
1.8341	1.8341	1.3659	1.3659	1.3659	1.5435	1.6158	1.4476	1.1387	0.8249	0.6275	0.6022	0.8985	2.4104	
4.4023	5.2679	5.4758												
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9262	1.3434	1.5455	1.4912	1.2226	0.8375	0.5588	0.4310	
0.4310	1.4632	2.7873												
****	1	15	****											
10.2333	6.5754	5.3965	5.3357	5.0936	5.5552	6.1527	7.2601	8.4255	9.6044	10.7755	13.4659	16.1636	18.8496	
21.5388														
2.2667	2.2667	1.8341	1.8341	1.8341	1.9807	2.1299	2.0547	1.8844	1.6443	1.3385	0.6046	-0.0242	-0.0826	
-0.8625														
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9417	1.4256	1.7068	1.8439	1.8797	1.6285	1.2196	0.4310	
0.4310														
****	1	15	****											
10.2747	7.4777	6.5754	6.5289	6.3437	6.6965	7.2866	8.1427	9.0354	9.9401	10.8430	13.4634	15.7316	18.3176	
20.9921														
2.5978	2.5978	2.2667	2.2667	2.2667	2.3797	2.6018	2.6236	2.6407	2.6190	2.5335	2.9095	3.4637	3.3560	
3.2351														
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9234	1.2759	1.5220	1.7185	1.9061	0.9941	2.5394	3.6078	
4.4275														
****	1	15	****											
10.3000	8.0288	7.4777	7.4422	7.3005	7.5656	8.1868	8.8765	9.5409	10.1236	12.2344	14.3963	16.3800	18.4933	
20.6788														
2.8000	2.8000	2.5978	2.5978	2.5978	2.6975	3.0357	3.1435	3.3881	3.7849	5.5538	5.9382	5.6234	4.9191	
3.9300														
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.8049	0.9240	0.9094	0.8425	1.3479	3.0853	5.0361	6.7325	
8.1766														
****	1	15	****											
10.3412	8.3346	8.0283	8.0000	7.8850	8.0676	8.6347	8.9148	9.0904	9.4628	11.9474	14.5204	17.2276	19.9852	
22.7621														
3.0576	3.0576	2.8000	2.8000	2.8000	2.9399	3.5011	3.9952	4.0564	3.9421	2.7203	1.9364	1.3015	0.8388	
0.5537														
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.4896	0.5791	1.1232	1.5462	1.9632	2.7413	3.0698	3.2160	
3.4346														
****	1	15	****											
10.4000	8.7707	8.3346	8.3092	8.2076	8.3274	9.0304	9.4395	9.7803	10.0919	12.2977	14.9695	17.3581	19.7044	
22.1022														
3.4250	3.4250	3.0576	3.0576	3.0576	3.2217	3.4962	3.7911	4.1440	4.3572	5.4344	4.9936	4.8301	4.5376	
4.1519														
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.6966	0.7577	0.8896	1.2295	2.5763	3.2884	4.7402	6.2401	
7.6336														
****	1	15	****											
10.4588	9.2067	8.7707	8.7500	8.6675	8.7680	9.1120	9.4490	9.8330	10.2445	12.6697	15.3397	17.8640	20.3730	
22.9633														
3.7924	3.7924	3.4250	3.4250	3.4250	3.5558	3.7497	3.6072	3.4832	3.4914	4.3546	4.1619	3.9242	3.5330	
3.1165														
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	1.1268	1.3173	1.4031	1.3764	2.4779	3.2988	4.4868	5.6666	
6.6449														

(continued)
 (continued)
 (continued)

10.1207	4.1204	2.5415	2.8511	2.4903	3.1743	3.7662	4.5874	5.4622	6.2958	7.1208	7.9774	8.5850	9.2763
11.1800	13.0977	15.2185	17.0684	18.9833									
-1.3659	-1.3659	-0.9333	-0.9333	-0.9333	-1.1631	-1.1404	-0.8106	-0.7126	-0.8117	-1.1256	-1.6166	-2.1759	-2.7552
-4.8085	-5.9899	-6.7484	-7.5654	-7.2128									
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9688	1.1429	0.9463	0.6164	0.4310	0.4310	0.4310	0.4310
0.4310	2.0943	3.7577	5.6943	7.7065									
**** 1	4	17	****										
10.1793	5.3965	4.1204	4.0443	3.7404	4.3120	4.9194	5.8290	6.8027	7.7917	8.7452	9.6105	10.4542	12.4468
14.8794	17.2287	19.6159											
-1.8341	-1.8341	-1.3659	-1.3659	-1.3659	-1.5720	-1.7394	-1.6024	-1.3715	-1.1903	-1.1447	-1.2983	-1.8477	-3.8148
-5.1451	-6.2648	-7.0134											
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9241	1.3476	1.5035	1.3817	1.0435	0.5402	0.4310	0.4310
0.9224	1.8552	3.1125											
**** 1	5	15	****										
10.2333	6.5754	5.3965	5.3357	5.0936	5.5465	6.1102	7.2068	8.3843	9.5886	10.7913	13.5759	16.2965	18.7029
20.8481													
-2.2667	-2.2667	-1.8341	-1.8341	-1.8341	-2.0057	-2.2855	-2.2708	-2.1611	-2.0463	-1.9600	-1.9784	-1.6754	-3.0686
-4.9681													
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9249	1.4381	1.6984	1.7515	1.6408	1.3485	0.7596	0.4310
0.4310													
**** 1	6	15	****										
10.2747	7.4777	6.5754	6.5289	6.3437	6.6882	7.2378	8.0812	8.9835	9.8147	10.6800	13.1565	15.7186	18.3013
20.9216													
-2.5978	-2.5978	-2.2667	-2.2667	-2.2667	-2.4030	-2.7895	-2.8238	-2.9925	-3.3713	-3.6834	-4.3463	-4.6500	-4.8338
-4.9691													
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.8652	1.2461	1.3689	1.5213	1.6291	2.7550	3.8427	4.9084
5.8860													
**** 1	7	15	****										
10.3000	8.0288	7.4777	7.4422	7.3005	7.5564	8.1565	8.7531	9.2412	9.7863	12.4182	14.7277	17.0100	19.2559
21.5261													
-2.8000	-2.8000	-2.5978	-2.5978	-2.5978	-2.7192	-3.2102	-3.5695	-4.0824	-4.5205	-5.1463	-5.9697	-6.6770	-7.1337
-7.3210													
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.6283	0.7563	0.7467	0.8584	1.5803	2.9201	4.3894	5.9979
7.6261													
**** 1	8	15	****										
10.3412	8.3346	8.0288	8.0000	7.8850	8.0555	8.7108	9.0600	9.3388	9.6032	11.3986	13.4423	15.6101	18.0141
20.5613													
-3.0576	-3.0576	-2.8000	-2.8000	-2.8000	-2.9544	-3.4132	-3.8700	-4.3729	-4.8165	-6.4395	-6.6862	-6.4513	-6.0413
-5.5842													
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.4310	0.4310	0.4310	0.6840	2.0919	3.9898	5.7464	7.1222
8.2287													
**** 1	9	15	****										
10.4000	8.7707	8.3346	8.3092	8.2076	8.3098	8.4590	8.8671	9.2358	9.7184	12.5054	15.1749	17.9849	20.6240
23.3802													
-3.4250	-3.4250	-3.0576	-3.0576	-3.0576	-3.2333	-3.1507	-3.1595	-2.9861	-2.8390	-2.7441	-2.8617	-3.1061	-3.3223
-3.5799													
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	1.2126	1.5150	1.3184	1.8775	2.1306	2.9670	3.6275	4.1663
4.5876													
**** 1	10	15	****										
10.4588	9.2067	8.7707	8.7500	8.6675	8.7436	9.2251	9.5662	9.9258	10.2299	11.6924	14.4746	17.2635	20.3271
22.7690													
-3.7924	-3.7924	-3.4250	-3.4250	-3.4250	-3.5714	-3.6242	-3.5640	-3.6455	-3.7344	-1.8857	-1.5713	-1.7301	-2.1093
-2.6413													
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	1.0677	1.2917	1.4766	1.7407	3.2518	3.2313	3.0389	2.7962
2.5984													
**** 1	11	14	****										
10.4951	9.4762	9.2067	9.1908	9.1274	9.1453	9.5977	9.7965	10.0294	12.2129	14.6607	17.2652	19.9618	22.7130
-4.0194	-4.0194	-3.7924	-3.7924	-3.7924	-3.9179	-4.1781	-4.2007	-4.1704	-4.2245	-3.7614	-3.3353	-3.0634	-2.9254
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	1.0374	1.2832	1.4961	3.2480	4.5263	5.4618	6.1650	6.6666

WAKE ELEMENTS	SURFACE # 1			STRIP # 12			
*****	*****	*****	*****	*****	*****	*****	*****
**** 1	1	8	****				
10.0000	10.4310	11.2930	13.5430	15.7930	18.0430	20.2930	22.5430
-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000
0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
**** 1	2	8	****				
10.0253	10.4563	11.0817	12.8861	15.0562	17.0432	18.9178	20.6901
-0.6022	-0.6022	-0.5743	-1.2515	-1.8411	-2.5119	-3.3768	-4.5369
0.0000	0.0000	0.5925	1.7536	1.8290	2.6440	3.5386	4.2971
**** 1	3	8	****				
10.0667	10.4977	11.3325	13.4538	15.2406	17.3368	19.2461	21.4612
-0.9333	-0.9333	-1.0263	-1.6512	-2.9991	-3.6761	-3.7476	-3.6773
0.0000	0.0000	0.1934	0.6083	0.8387	0.3803	1.5686	1.9571
**** 1	4	8	****				
10.1207	10.5517	11.3776	13.5672	15.5541	17.3632	19.3424	21.4587
-1.3659	-1.3659	-1.5811	-1.9958	-2.8019	-3.5502	-4.4761	-5.1788
0.0000	0.0000	-0.1210	0.1890	0.8710	1.9799	2.5166	2.8168
**** 1	5	8	****				

10.1793	10.6103	11.2183	13.4276	15.5821	17.5728	19.4298	21.4096
-1.8341	-1.8341	-2.3089	-2.7267	-3.1570	-3.4260	-3.0847	-3.7245
0.0000	0.0000	-0.3846	-0.4679	0.0172	1.0308	2.2545	3.1110
**** 1	6	8	****				
10.2333	10.6643	10.9387	12.7032	14.6451	16.5175	18.3495	20.1319
-2.2667	-2.2667	-3.0613	-4.3444	-5.3468	-6.3880	-7.3291	-8.2014
0.0000	0.0000	-0.1908	-0.7411	-0.2061	0.4813	1.3872	2.4477
**** 1	7	8	****				
10.2747	10.7057	11.0067	11.6863	12.5213	13.8178	15.1218	16.4344
-2.5978	-2.5978	-3.3857	-5.5050	-7.4137	-8.4816	-9.1543	-9.4173
0.0000	0.0000	0.1775	-0.1536	0.6961	2.1931	3.8988	5.7072
**** 1	8	8	****				
10.3000	10.7310	11.0507	11.7947	13.1654	14.5888	15.9934	17.4127
-2.8000	-2.8000	-3.5180	-5.5608	-7.2220	-8.3059	-9.2151	-9.9389
0.0000	0.0000	0.3539	-0.2259	0.4253	1.7897	3.2940	4.8828
**** 1	9	8	****				
10.3412	10.7722	11.1626	11.7662	12.5716	13.3928	14.9024	16.5029
-3.0576	-3.0576	-3.8020	-5.9549	-7.2114	-7.3685	-6.8654	-6.2430
0.0000	0.0000	0.1913	0.4427	2.1265	4.2154	5.8954	7.2308
**** 1	10	8	****				
10.4000	10.9310	11.6125	13.1479	14.7017	16.6116	18.5490	20.4771
-3.4250	-3.4250	-3.7024	-5.3472	-6.9068	-7.5723	-8.1637	-8.6442
0.0000	0.0000	-0.2352	-0.2399	-0.7045	0.2813	1.2607	2.3163
**** 1	11	8	****				
10.4588	10.8898	11.4040	11.8106	12.9663	13.4472	14.7588	16.4660
-3.7924	-3.7924	-4.1875	-6.3064	-7.1366	-7.6449	-7.1739	-6.3734
0.0000	0.0000	-0.5679	0.0703	1.9755	3.9890	5.7554	6.9831
**** 1	12	8	****				
10.4951	10.9261	11.3869	13.0212	14.4048	15.8184	17.1987	18.5262
-4.0194	-4.0194	-4.5926	-5.0198	-7.3691	-8.3578	-9.1531	-9.7639
0.0000	0.0000	-0.4496	0.1457	1.2981	2.7425	4.3315	6.0424

MAX, ELFOR, ELAFT 31 17 15
(X, Y AND Z-COORDINATES)

THE RIGHT-SIDE FOREBODY VORTEX LOCATIONS

1.35974	2.50453	3.69701	4.81544	5.80509	6.53301	7.56018	8.73065
9.90404	11.08227	12.25239	13.41249	14.53363	15.61133	16.62523	
-0.07887	-0.19439	-0.25096	-0.59607	-1.26293	-1.88348	-2.82137	-1.64215
-1.75138	-1.83034	-1.56078	-1.80026	-2.22752	-2.70799	-3.18484	
0.44703	0.78776	0.66610	0.40152	0.27542	1.00002	1.61733	1.81191
1.58554	1.63944	1.37507	1.18317	1.20547	1.42390	1.85358	

THE LEFT-SIDE FOREBODY VORTEX LOCATIONS

1.35974	2.51476	3.69910	4.77790	5.70400	6.60598	7.63470	8.82301
9.99605	11.07820	12.25803	13.43769	14.59851	15.71090	16.74938	
-0.14754	-0.25493	-0.31914	-0.74199	-1.50477	-2.14188	-2.08745	-1.97041
-2.21567	-1.75496	-1.65775	-1.80502	-2.10597	-2.52773	-2.98251	
0.46235	0.76957	0.58729	0.27524	0.29765	0.76725	1.38271	1.50189
1.56387	1.80198	1.60564	1.44219	1.39823	1.55541	1.94876	

RIGHT WING FREE ELEMENT SHAPES

1

ALPHA(DEG.) = 30.000 MACH NUMBER = 0.100 ITERATION NUMBER = 8
SIDESLIP ANGLE = 4.584 DEGREES

2

LEADING EDGE ELEMENTS

SURFACE # 1 STRIP # 11

**** 1	1	27	****											
10.0253	2.0392	1.4881	1.3800	0.9490	1.8110	2.5038	3.2222	3.9405	4.6588	5.3772	6.0955	6.8138	7.5322	
8.2505	8.9688	9.6872	10.4055	11.8055	13.2055	14.6055	16.0055	17.4055	18.8055	20.2055	21.6055	23.0055		
0.6022	0.6022	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	
0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	
0.0000	0.0000	0.0000	0.0000	0.3000	0.4310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	
0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	0.8310	
**** 1	2	25	****											
10.0667	2.9415	2.0392	1.9378	1.5335	2.3134	3.1068	3.8992	4.6534	5.4009	6.1479	6.9336	7.6912	8.4742	
9.2819	10.0753	11.4194	12.7139	14.0621	15.4083	16.6807	17.9063	19.1291	20.4943	21.4323				
0.9333	0.9333	0.6022	0.6022	0.6022	0.8183	0.7579	0.9162	1.1976	1.4614	1.5659	1.6359	1.6246	1.4323	
1.3705	1.5090	1.6131	2.1365	2.4905	2.7459	2.9801	3.2572	3.5522	3.3815	3.6850				
0.0000	0.0000	0.0000	0.3000	0.4000	0.4310	0.5185	0.4582	0.5434	0.7110	1.0055	1.1863	1.4832	1.5736	
1.4607	1.3896	1.0869	1.0230	1.3279	1.7494	2.2838	2.9043	3.5643	3.8862	4.6506				
**** 1	3	22	****											
10.1207	4.1204	2.9415	2.8511	2.4903	3.1152	3.7426	4.5845	5.4562	6.2576	7.0184	7.7853	8.5910	9.4324	
12.0472	13.1892	14.5925	15.8816	17.1561	18.4365	19.7379	21.1506							
1.3659	1.3659	0.9333	0.9333	0.9333	1.2981	1.1181	0.7931	0.7881	1.1575	1.6508	2.0623	2.3594	2.5950	
3.0810	2.8372	2.8441	2.9400	2.9827	2.7417	2.5692	2.9945							
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.8953	0.9514	0.7187	0.5119	0.5711	0.8123	1.0947	1.3203	
1.8710	2.5452	2.6548	3.1871	3.7739	4.3214	4.8046	5.6044							
**** 1	4	20	****											
10.1793	5.3965	4.1204	4.0443	3.7404	4.2505	4.8386	5.7070	6.6719	7.6061	8.4529	9.2325	9.9793	11.0520	
12.0408	13.0191	13.9909	14.9816	16.0427	17.1118									

1.8341	1.8341	1.3659	1.3659	1.3659	1.6991	1.6152	1.1592	0.9282	1.1639	1.7231	2.3916	3.0579	3.7532
4.1606	4.2862	4.1925	3.8793	3.4655	2.6834								
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9693	1.2298	1.0158	0.6904	0.5654	0.6194	0.8150	1.3856
2.2782	3.2931	4.3162	5.2638	6.0889	6.8766								
**** 1	5	18	****										
10.2333	6.5754	5.3965	5.3357	5.0936	5.4820	6.0505	6.8779	7.9774	9.0901	10.1034	11.1085	11.9119	12.9915
14.2730	15.4268	16.6139	17.3260										
2.2667	2.2667	1.8341	1.8341	1.8341	2.1255	2.1516	1.5338	1.1315	1.3374	1.9627	2.9524	4.0774	4.9087
5.1246	4.9709	4.7587	4.3237										
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9977	1.6381	1.3270	0.8950	0.6495	0.6284	0.8643	1.1758
1.6314	2.3967	3.0906	3.9537										
**** 1	6	18	****										
10.2747	7.4777	6.5754	6.5289	6.3437	6.6418	7.2388	7.9594	8.7267	9.5020	10.2575	11.4576	12.7609	13.7905
14.7895	15.7741	16.7815	17.4988										
2.5978	2.5978	2.2667	2.2667	2.2667	2.4887	2.5491	2.3739	2.0123	1.5154	1.1820	1.8906	2.4080	2.9757
3.4166	3.6587	3.8438	3.9598										
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9668	1.5350	1.9156	2.0019	1.5942	1.5424	1.5488	2.3213
3.2085	4.1563	5.0703	6.4231										
**** 1	7	18	****										
10.3000	8.0288	7.4777	7.4422	7.3005	7.5097	8.1320	8.7191	9.3534	10.0453	12.8246	13.8810	15.1026	16.3348
17.4864	18.6124	19.8237	21.0535										
2.8000	2.8000	2.5978	2.5978	2.5978	2.7912	2.8976	2.8654	2.6883	2.5222	2.5105	2.7524	2.7891	2.8282
2.8798	2.8509	2.5807	1.7854										
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	0.9383	1.3523	1.6501	1.7955	2.3776	3.2333	3.8932	4.5679
5.3690	6.2092	6.7995	7.1973										
**** 1	8	18	****										
10.3412	8.3346	8.0288	8.0000	7.8850	7.9687	8.4763	8.8774	9.2854	9.7066	12.2480	13.5644	14.9170	16.2717
17.6524	19.0289	20.3973	21.7596										
3.0576	3.0576	2.8000	2.8000	2.8000	3.0257	3.2581	3.2143	3.0261	2.7516	2.0685	1.7401	1.5166	1.3412
1.2686	1.1976	1.1698	0.7441										
0.0000	0.0000	0.0000	0.0000	0.0000	0.4306	1.0590	1.5381	1.9311	2.2203	3.0008	3.2235	3.3692	3.4570
3.5911	3.7745	4.0312	3.5925										
**** 1	9	18	****										
10.4000	8.7707	8.3346	8.3092	8.2076	8.5572	9.1507	9.5349	9.9203	10.3148	12.7744	13.8207	15.0797	16.4081
17.7503	19.0901	20.4316	22.0629										
3.4250	3.4250	3.0576	3.0576	3.0576	3.2067	3.4938	3.5826	3.6020	3.5596	2.9825	2.5629	2.0894	1.7677
1.4710	1.3066	1.1295	0.4381										
0.0000	0.0000	0.0000	0.0000	0.0000	0.2617	0.7142	1.0468	1.3964	1.7185	3.0650	3.8522	4.1378	4.4501
4.6234	4.8951	5.1999	5.0172										
**** 1	10	18	****										
10.4588	9.2067	8.7707	8.7500	8.6675	9.0508	9.5998	9.8747	10.1415	10.4424	12.6983	13.8118	14.9751	16.1676
17.3872	18.7079	20.0800	21.3862										
3.7924	3.7924	3.4250	3.4250	3.4250	3.5334	3.8477	3.9237	3.9426	3.9207	3.6860	3.3922	3.1011	2.7586
2.4322	2.1709	2.2597	2.2388										
0.0000	0.0000	0.0000	0.0000	0.0000	0.2232	0.7067	1.0057	1.3158	1.5950	3.1345	3.9275	4.6106	5.2112
5.7509	6.0816	6.2754	7.1769										
**** 1	11	17	****										
10.4951	9.4762	9.2067	9.1908	9.1274	9.5081	9.9861	10.1673	10.3483	12.2497	13.3146	14.4378	15.6318	16.8940
18.2234	19.5771	21.1293											
4.0194	4.0194	3.7924	3.7924	3.7924	3.8833	4.2312	4.3133	4.3632	4.0200	3.5248	2.9927	2.4365	1.9267
1.5074	1.1503	0.5899											
0.0000	0.0000	0.0000	0.0000	0.0000	0.2232	0.7702	1.0219	1.2919	3.4784	4.2965	5.0027	5.5611	5.9950
6.2740	6.5178	6.4139											

WAKE ELEMENTS SURFACE # 1 STRIP # 12

**** 1	1	12	****										
10.0000	10.4310	11.2930	12.4180	13.5430	14.6680	15.7930	16.9180	18.0430	19.1680	20.2930	21.4180		
0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000	0.4000		
0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000		
**** 1	2	12	****										
10.0253	10.4563	11.1934	12.0434	12.7042	13.2891	13.9087	14.5993	15.2623	15.9539	16.6793	17.2782		
0.6022	0.6022	0.3657	1.5829	2.4710	3.1412	3.6378	3.9611	4.1348	4.1105	3.9885	3.7550		
0.0000	0.0000	0.3851	0.6323	0.8756	1.5834	2.3988	3.2564	4.1769	5.0703	5.9286	6.8787		
**** 1	3	12	****										
10.0667	10.4977	11.3197	12.3435	13.3009	14.1517	14.9183	15.6910	16.4669	17.3320	18.1764	18.9459		
0.9333	0.9333	1.1940	1.6036	2.1149	2.7201	3.1699	3.4735	3.7694	3.9866	4.0412	4.2397		
0.0000	0.0000	0.0964	0.3207	0.6124	1.0574	1.7623	2.5513	3.3369	4.0577	4.8306	5.6898		
**** 1	4	12	****										
10.1207	10.5517	11.3023	12.1962	13.0560	13.8314	14.5512	15.2911	16.0897	16.8491	17.5430	18.1039		
1.3659	1.3659	1.7886	2.4172	2.9688	3.4420	3.9158	4.3215	4.6270	4.7053	4.7700	4.5792		
0.0000	0.0000	0.0967	0.4167	0.9171	1.5817	2.3024	3.0983	3.8806	4.7293	5.6365	6.6571		
**** 1	5	12	****										
10.1793	10.6103	11.2869	11.5904	12.2000	13.0964	13.8219	14.6434	15.4442	16.2785	17.1113	17.8946		
1.8341	1.8341	2.3653	3.4055	4.3542	4.9359	5.4040	5.6581	5.7474	5.6901	5.6638	5.5081		
0.0000	0.0000	0.1074	0.4556	0.5875	0.9562	1.6805	2.4019	3.1888	3.9646	4.7432	5.4051		
**** 1	6	12	****										
10.2333	10.6643	11.3588	11.9941	12.6531	13.5880	14.5607	15.3857	16.1824	17.0183	17.8983	18.9556		
2.2667	2.2667	2.8123	3.4149	4.2962	4.7438	5.1347	5.4492	5.6132	5.6700	5.6414	5.4502		

-2.3703	-2.5977	-2.7108	-2.5856											
0.0000	0.0000	0.0000	0.0000	0.0000	0.4310	1.0048	1.5090	1.9360	2.2253	3.1636	3.3649	3.5503	3.7637	
4.0043	4.2481	4.4642	4.1068											
**** 1	8	18	****											
10.3412	8.3346	8.0288	8.0000	7.8850	8.0428	8.6464	9.1236	9.6340	10.1475	12.7754	14.0443	15.3854	16.7088	
18.0059	19.2645	20.4672	21.7766											
-3.0576	-3.0576	-2.8000	-2.8000	-2.8000	-3.0062	-3.3106	-3.4327	-3.4990	-3.5311	-2.9800	-3.2192	-3.3878	-3.6038	
-3.8869	-4.2086	-4.4038	-4.7135											
0.0000	0.0000	0.0000	0.0000	0.0000	0.3852	0.9483	1.2179	1.5799	1.9132	2.9179	3.3943	3.7908	4.2178	
4.6975	5.2451	5.8659	6.7917											
**** 1	9	18	****											
10.4000	8.7707	8.3346	8.3092	8.2076	8.3791	8.9516	9.2829	9.6301	9.9790	12.4737	13.7694	15.0930	16.4205	
17.7524	19.0670	20.3855	21.9672											
-3.4250	-3.4250	-3.0576	-3.0576	-3.0576	-3.2771	-3.7110	-3.8529	-3.8970	-3.8373	-3.3652	-3.2829	-3.2516	-3.2724	
-3.3591	-3.5180	-3.6967	-3.3919											
0.0000	0.0000	0.0000	0.0000	0.0000	0.3776	0.8502	1.2470	1.6715	2.0730	3.2974	3.7848	4.2004	4.6005	
4.9806	5.3804	5.7515	5.6625											
**** 1	10	18	****											
10.4588	9.2067	8.7707	8.7500	8.6675	9.0099	9.5913	9.8763	10.1656	10.4637	13.0994	14.3482	15.6599	16.9206	
18.1427	19.3614	20.5951	21.9081											
-3.7924	-3.7924	-3.4250	-3.4250	-3.4250	-3.5984	-3.9172	-4.0549	-4.1695	-4.2819	-4.1481	-4.2620	-4.3184	-4.5319	
-4.7605	-4.9716	-5.1647	-5.5706											
0.0000	0.0000	0.0000	0.0000	0.0000	0.2694	0.7266	0.9923	1.2669	1.5417	2.6782	3.3467	3.8928	4.4778	
5.1351	5.8055	6.4213	7.0877											
**** 1	11	17	****											
10.4951	9.4762	9.2067	9.1908	9.1274	9.2579	9.7221	9.9093	10.1053	12.0992	13.2052	14.3704	15.5690	16.8134	
18.0996	19.4172	21.0560												
-4.0194	-4.0194	-3.7924	-3.7924	-3.7924	-3.9872	-4.3149	-4.3898	-4.4469	-4.6523	-4.4873	-4.2889	-4.0600	-3.8611	
-3.7103	-3.5382	-2.8839												
0.0000	0.0000	0.0000	0.0000	0.0000	0.3776	0.9317	1.1746	1.4191	3.2618	4.0836	4.8063	5.4588	6.0312	
6.5223	6.9318	7.0469												

WAKE ELEMENTS SURFACE # 1 STRIP # 12

**** 1	1	12	****											
10.0000	10.4310	11.2930	12.4180	13.5430	14.6680	15.7930	16.9180	18.0430	19.1680	20.2930	21.4180			
-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000	-0.4000			
0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000			
**** 1	2	12	****											
10.0253	10.4563	11.2419	12.2988	13.3609	14.3975	15.4013	16.3477	17.2574	18.0738	18.7177	19.4791			
-0.6022	-0.6022	-0.7565	-1.0621	-1.4026	-1.8032	-2.2651	-2.7833	-3.3529	-4.0364	-4.6675	-4.9779			
0.0000	0.0000	0.3422	0.6400	0.8740	1.0938	1.3431	1.6768	2.0228	2.4180	3.1132	3.8782			
**** 1	3	12	****											
10.0667	10.4977	11.3207	12.3759	13.4212	14.4801	15.5173	16.5782	17.6100	18.4898	19.3226	20.1929			
-0.9333	-0.9333	-1.1796	-1.5435	-1.9270	-2.3561	-2.8038	-3.2770	-3.7677	-4.2915	-4.8199	-5.2877			
0.0000	0.0000	0.0951	0.2437	0.4117	0.6265	0.9006	1.2690	1.6924	2.1810	2.7416	3.2807			
**** 1	4	12	****											
10.1207	10.5517	11.3297	12.2913	13.2073	14.1058	14.9921	15.8438	16.7022	17.5916	18.5119	19.5992			
-1.3659	-1.3659	-1.7422	-2.3032	-2.8993	-3.4981	-4.0549	-4.5190	-4.9414	-5.2986	-5.5611	-5.6054			
0.0000	0.0000	0.0759	0.2653	0.5445	0.9166	1.3690	1.9322	2.5185	3.1278	3.7350	4.3594			
**** 1	5	12	****											
10.1793	10.6103	11.3327	12.2021	13.0411	13.8115	14.5985	15.2472	15.9265	16.6609	17.3911	18.2568			
-1.8341	-1.8341	-2.3462	-3.0387	-3.7292	-4.4454	-5.1290	-5.8333	-6.1230	-6.1772	-6.1240	-6.3578			
0.0000	0.0000	0.0765	0.2895	0.6009	1.0136	1.4013	1.9604	2.8152	3.6675	4.5219	4.9230			
**** 1	6	12	****											
10.2333	10.6643	11.3554	12.0707	12.6572	13.3996	14.2203	15.0512	15.9289	16.8977	17.8973	18.6748			
-2.2667	-2.2667	-2.9570	-3.7350	-4.5827	-5.2605	-5.8048	-6.2661	-6.6965	-7.0090	-7.2999	-7.2792			
0.0000	0.0000	0.0690	0.2808	0.7947	1.3207	1.8882	2.5003	3.0641	3.5490	3.9112	4.4439			
**** 1	7	12	****											
10.2747	10.7057	11.3202	12.0764	12.8456	13.6397	14.4824	15.2623	15.9763	16.7450	17.5770	18.1932			
-2.5978	-2.5978	-3.2039	-4.0390	-4.6739	-5.1222	-5.4403	-5.8973	-6.3887	-6.8240	-7.1455	-7.4439			
0.0000	0.0000	0.0576	0.1780	0.7116	1.4177	2.1525	2.8173	3.5494	4.2782	4.9958	5.7958			
**** 1	8	12	****											
10.3000	10.7310	11.5232	12.4568	13.4870	14.3774	15.1624	16.1086	16.8302	17.5803	18.3685	19.1907			
-2.8000	-2.8000	-3.1230	-3.7726	-4.3423	-4.7955	-5.3333	-5.7591	-6.3041	-6.4710	-6.4725	-6.6426			
0.0000	0.0000	-0.1050	0.3084	0.5240	1.1033	1.7536	2.1105	2.7794	3.6033	4.3710	4.8395			
**** 1	9	12	****											
10.3412	10.7722	11.4689	12.3691	13.1646	13.9480	14.7925	15.6739	16.5348	17.4061	18.2828	19.0423			
-3.0576	-3.0576	-3.5823	-4.2427	-4.8745	-5.4687	-5.8515	-6.0333	-6.2419	-6.5952	-6.8919	-6.9353			
0.0000	0.0000	-0.1106	0.1231	0.6573	1.2179	1.8640	2.5587	3.2762	3.9357	4.6184	5.4301			
**** 1	10	12	****											
10.4000	10.8310	11.4364	12.2126	13.0951	13.9796	14.8637	15.6816	16.4575	17.3063	18.1778	19.0143			
-3.4250	-3.4250	-4.0833	-4.8800	-5.4838	-5.9798	-6.3800	-6.6425	-6.8586	-7.0544	-7.2370	-7.3374			
0.0000	0.0000	0.0357	0.3677	0.8211	1.4336	2.1140	2.8369	3.6217	4.3308	5.0154	5.6672			
**** 1	11	12	****											
10.4588	10.8898	11.5567	12.3212	13.1590	14.0263	14.9008	15.8137	16.7191	17.5727	18.4415	19.3845			
-3.7924	-3.7924	-4.4484	-5.2113	-5.9337	-6.3294	-6.6840	-6.8686	-6.9283	-7.0266	-7.1263	-7.1078			
0.0000	0.0000	-0.0205	0.4056	0.9430	1.5348	2.2105	2.9231	3.6674	4.4180	5.1515	5.6021			
**** 1	12	12	****											

10.4951	10.9261	11.5514	12.2855	13.0498	13.8489	14.6950	15.6136	16.5770	17.5088	18.4105	19.3076
-4.0194	-4.0194	-4.6493	-5.3451	-5.9067	-6.3889	-6.7225	-6.9909	-7.2553	-7.4884	-7.6885	-7.9027
0.0000	0.0000	0.2295	0.7235	1.3287	1.9552	2.6196	3.2124	3.7320	4.3297	4.9840	5.5396

RIGHT WING FREE ELEMENT SHAPES

ALPHA(DEG.)=35.000 MACH NUMBER= 0.100 ITERATION NUMBER= 1
 SIDESLIP ANGLE = 5.000 DEGREES

LEADING EDGE ELEMENTS			SURFACE # 1		STRIP # 10																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
1	1	32	1	2	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
9.2346	5.7724	5.3001	5.2500	5.0500	5.4500	5.6957	5.9624	6.2291	6.4957	6.7624	7.0291	7.2957	7.5624	7.8291	8.0957	8.3624	8.6291	8.8957	9.1624	9.4291	9.6957	9.9624	10.2291	10.4957	10.7624	11.0291	11.2957	11.5624	11.8291	12.0957	12.3624	12.6291	12.8957	13.1624	13.4291	13.6957	13.9624	14.2291	14.4957	14.7624	15.0291	15.2957	15.5624	15.8291	16.0957	16.3624	16.6291	16.8957	17.1624	17.4291	17.6957	17.9624	18.2291	18.4957	18.7624	19.0291	19.2957	19.5624	19.8291	20.0957	20.3624	20.6291	20.8957	21.1624	21.4291	21.6957	21.9624	22.2291	22.4957	22.7624	23.0291	23.2957	23.5624	23.8291	24.0957	24.3624	24.6291	24.8957	25.1624	25.4291	25.6957	25.9624	26.2291	26.4957	26.7624	27.0291	27.2957	27.5624	27.8291	28.0957	28.3624	28.6291	28.8957	29.1624	29.4291	29.6957	29.9624	30.2291	30.4957	30.7624	31.0291	31.2957	31.5624	31.8291	32.0957	32.3624	32.6291	32.8957	33.1624	33.4291	33.6957	33.9624	34.2291	34.4957	34.7624	35.0291	35.2957	35.5624	35.8291	36.0957	36.3624	36.6291	36.8957	37.1624	37.4291	37.6957	37.9624	38.2291	38.4957	38.7624	39.0291	39.2957	39.5624	39.8291	40.0957	40.3624	40.6291	40.8957	41.1624	41.4291	41.6957	41.9624	42.2291	42.4957	42.7624	43.0291	43.2957	43.5624	43.8291	44.0957	44.3624	44.6291	44.8957	45.1624	45.4291	45.6957	45.9624	46.2291	46.4957	46.7624	47.0291	47.2957	47.5624	47.8291	48.0957	48.3624	48.6291	48.8957	49.1624	49.4291	49.6957	49.9624	50.2291	50.4957	50.7624	51.0291	51.2957	51.5624	51.8291	52.0957	52.3624	52.6291	52.8957	53.1624	53.4291	53.6957	53.9624	54.2291	54.4957	54.7624	55.0291	55.2957	55.5624	55.8291	56.0957	56.3624	56.6291	56.8957	57.1624	57.4291	57.6957	57.9624	58.2291	58.4957	58.7624	59.0291	59.2957	59.5624	59.8291	60.0957	60.3624	60.6291	60.8957	61.1624	61.4291	61.6957	61.9624	62.2291	62.4957	62.7624	63.0291	63.2957	63.5624	63.8291	64.0957	64.3624	64.6291	64.8957	65.1624	65.4291	65.6957	65.9624	66.2291	66.4957	66.7624	67.0291	67.2957	67.5624	67.8291	68.0957	68.3624	68.6291	68.8957	69.1624	69.4291	69.6957	69.9624	70.2291	70.4957	70.7624	71.0291	71.2957	71.5624	71.8291	72.0957	72.3624	72.6291	72.8957	73.1624	73.4291	73.6957	73.9624	74.2291	74.4957	74.7624	75.0291	75.2957	75.5624	75.8291	76.0957	76.3624	76.6291	76.8957	77.1624	77.4291	77.6957	77.9624	78.2291	78.4957	78.7624	79.0291	79.2957	79.5624	79.8291	80.0957	80.3624	80.6291	80.8957	81.1624	81.4291	81.6957	81.9624	82.2291	82.4957	82.7624	83.0291	83.2957	83.5624	83.8291	84.0957	84.3624	84.6291	84.8957	85.1624	85.4291	85.6957	85.9624	86.2291	86.4957	86.7624	87.0291	87.2957	87.5624	87.8291	88.0957	88.3624	88.6291	88.8957	89.1624	89.4291	89.6957	89.9624	90.2291	90.4957	90.7624	91.0291	91.2957	91.5624	91.8291	92.0957	92.3624	92.6291	92.8957	93.1624	93.4291	93.6957	93.9624	94.2291	94.4957	94.7624	95.0291	95.2957	95.5624	95.8291	96.0957	96.3624	96.6291	96.8957	97.1624	97.4291	97.6957	97.9624	98.2291	98.4957	98.7624	99.0291	99.2957	99.5624	99.8291	100.0957	100.3624	100.6291	100.8957	101.1624	101.4291	101.6957	101.9624	102.2291	102.4957	102.7624	103.0291	103.2957	103.5624	103.8291	104.0957	104.3624	104.6291	104.8957	105.1624	105.4291	105.6957	105.9624	106.2291	106.4957	106.7624	107.0291	107.2957	107.5624	107.8291	108.0957	108.3624	108.6291	108.8957	109.1624	109.4291	109.6957	109.9624	110.2291	110.4957	110.7624	111.0291	111.2957	111.5624	111.8291	112.0957	112.3624	112.6291	112.8957	113.1624	113.4291	113.6957	113.9624	114.2291	114.4957	114.7624	115.0291	115.2957	115.5624	115.8291	116.0957	116.3624	116.6291	116.8957	117.1624	117.4291	117.6957	117.9624	118.2291	118.4957	118.7624	119.0291	119.2957	119.5624	119.8291	120.0957	120.3624	120.6291	120.8957	121.1624	121.4291	121.6957	121.9624	122.2291	122.4957	122.7624	123.0291	123.2957	123.5624	123.8291	124.0957	124.3624	124.6291	124.8957	125.1624	125.4291	125.6957	125.9624	126.2291	126.4957	126.7624	127.0291	127.2957	127.5624	127.8291	128.0957	128.3624	128.6291	128.8957	129.1624	129.4291	129.6957	129.9624	130.2291	130.4957	130.7624	131.0291	131.2957	131.5624	131.8291	132.0957	132.3624	132.6291	132.8957	133.1624	133.4291	133.6957	133.9624	134.2291	134.4957	134.7624	135.0291	135.2957	135.5624	135.8291	136.0957	136.3624	136.6291	136.8957	137.1624	137.4291	137.6957	137.9624	138.2291	138.4957	138.7624	139.0291	139.2957	139.5624	139.8291	140.0957	140.3624	140.6291	140.8957	141.1624	141.4291	141.6957	141.9624	142.2291	142.4957	142.7624	143.0291	143.2957	143.5624	143.8291	144.0957	144.3624	144.6291	144.8957	145.1624	145.4291	145.6957	145.9624	146.2291	146.4957	146.7624	147.0291	147.2957	147.5624	147.8291	148.0957	148.3624	148.6291	148.8957	149.1624	149.4291	149.6957	149.9624	150.2291	150.4957	150.7624	151.0291	151.2957	151.5624	151.8291	152.0957	152.3624	152.6291	152.8957	153.1624	153.4291	153.6957	153.9624	154.2291	154.4957	154.7624	155.0291	155.2957	155.5624	155.8291	156.0957	156.3624	156.6291	156.8957	157.1624	157.4291	157.6957	157.9624	158.2291	158.4957	158.7624	159.0291	159.2957	159.5624	159.8291	160.0957	160.3624	160.6291	160.8957	161.1624	161.4291	161.6957	161.9624	162.2291	162.4957	162.7624	163.0291	163.2957	163.5624	163.8291	164.0957	164.3624	164.6291	164.8957	165.1624	165.4291	165.6957	165.9624	166.2291	166.4957	166.7624	167.0291	167.2957	167.5624	167.8291	168.0957	168.3624	168.6291	168.8957	169.1624	169.4291	169.6957	169.9624	170.2291	170.4957	170.7624	171.0291	171.2957	171.5624	171.8291	172.0957	172.3624	172.6291	172.8957	173.1624	173.4291	173.6957	173.9624	174.2291	174.4957	174.7624	175.0291	175.2957	175.5624	175.8291	176.0957	176.3624	176.6291	176.8957	177.1624	177.4291	177.6957	177.9624	178.2291	178.4957	178.7624	179.0291	179.2957	179.5624	179.8291	180.0957	180.3624	180.6291	180.8957	181.1624	181.4291	181.6957	181.9624	182.2291	182.4957	182.7624	183.0291	183.2957	183.5624	183.8291	184.0957	184.3624	184.6291	184.8957	185.1624	185.4291	185.6957	185.9624	186.2291	186.4957	186.7624	187.0291	187.2957	187.5624	187.8291	188.0957	188.3624	188.6291	188.8957	189.1624	189.4291	189.6957	189.9624	190.2291	190.4957	190.7624	191.0291	191.2957	191.5624	191.8291	192.0957	192.3624	192.6291	192.8957	193.1624	193.4291	193.6957	193.9624	194.2291	194.4957	194.7624	195.0291	195.2957	195.5624	195.8291	196.0957	196.3624	196.6291	196.8957	197.1624	197.4291	197.6957	197.9624	198.2291	198.4957	198.7624	199.0291	199.2957	199.5624	199.8291	200.0957	200.3624	200.6291	200.8957	201.1624	201.4291	201.6957	201.9624	202.2291	202.4957	202.7624	203.0291	203.2957	203.5624	203.8291	204.0957	204.3624	204.6291	204.8957	205.1624	205.4291	205.6957	205.9624	206.2291	206.4957	206.7624	207.0291	207.2957	207.5624	207.8291	208.0957	208.3624	208.6291	208.8957	209.1624	209.4291	209.6957	209.9624	210.2291	210.4957	210.7624	211.0291	211.2957	211.5624	211.8291	212.0957	212.3624	212.6291	212.8957	213.1624	213.4291	213.6957	213.9624	214.2291	214.4957	214.7624	215.0291	215.2957	215.5624	215.8291	216.0957	216.3624	216.6291	216.8957	217.1624	217.4291	217.6957	217.9624	218.2291	218.4957	218.7624	219.0291	219.2957	219.5624	219.8291	220.0957	220.3624	220.6291	220.8957	221.1624	221.4291	221.6957	221.9624	222.2291	222.4957	222.7624	223.0291	223.2957	223.5624	223.8291	224.0957	224.3624	224.6291	224.8957	225.1624	225.4291	225.6957	225.9624	226.2291	226.4957	226.7624	227.0291	227.2957	227.5624	227.8291	228.0957	228.3624	228.6291	228.8957	229.1624	229.4291	229.6957	229.9624	230.2291	230.4957	230.7624	231.0291	231.2957	231.5624	231.8291	232.0957	232.3624	232.6291	232.8957	233.1624	233.4291	233.6957	233.9624	234.2291	234.4957	234.7624	235.0291	235.2957	235.5624	235.8291	236.0957	236.3624	236.6291	236.8957	237.1624	237.4291	237.6957	237.9624	238.2291	238.4957	238.7624	239.0291	239.2957	239.5624

0.1094	0.1094	0.1094	0.1094	0.1094	0.2886	0.9361	1.6314	2.3529	3.0874	3.8239	4.5527	5.2641	5.9485
6.5997													
****	1	3	27	****									
9.2000	6.8301	6.3579	6.3216	6.1769	6.4517	6.6903	6.9559	7.2384	7.5273	7.8138	8.0784	8.3040	8.5306
8.7458	8.9645	9.7067	10.7194	11.5116	12.4046	13.2409	14.0553	14.8584	15.6543	16.4463	17.2368	18.0279	
-1.2300	-1.2300	-1.0047	-1.0047	-1.0047	-1.0927	-1.1262	-1.1421	-1.1447	-1.1420	-1.1347	-1.1473	-1.2409	-1.4102
-1.6037	-1.7932	-2.5359	-2.8132	-3.5023	-4.0547	-4.6374	-5.1551	-5.6033	-5.9929	-6.3331	-6.6313	-6.8917	
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1105	0.2891	0.4029	0.4660	0.4822	0.4421	0.3256	0.1704	0.1094
0.1094	0.1094	0.1094	0.1094	0.1094	0.1094	0.3617	0.7754	1.2820	1.8452	2.4448	3.0683	3.7076	
****	1	4	24	****									
9.1564	6.9933	6.8301	6.8000	6.6800	6.8917	7.1223	7.4019	7.6420	7.8720	8.1152	8.3295	8.5418	9.2148
9.9555	10.7006	11.4720	12.2724	13.1085	13.9743	14.8646	15.7778	16.7140	17.6753				
-1.5078	-1.5078	-1.2300	-1.2300	-1.2300	-1.3431	-1.4675	-1.6616	-1.9063	-2.1600	-2.3994	-2.6569	-2.9235	-3.6699
-4.3660	-4.2896	-4.3803	-4.3937	-4.3456	-4.2648	-4.1539	-4.0135	-3.8432	-3.6512				
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.2555	0.2968	0.2998	0.3179	0.2857	0.2124	0.2498	0.5538
1.1838	1.8891	2.5956	3.2750	3.9083	4.4969	5.0424	5.5413	5.9852	6.3614				
****	1	5	23	****									
9.1246	7.1957	6.9933	6.9657	6.8557	7.0412	7.2085	7.4505	7.8090	8.1737	8.5300	8.8811	9.2273	10.1368
11.0546	11.8757	12.6915	13.5035	14.3452	15.2094	16.0888	16.9801	17.8798					
-1.8522	-1.8522	-1.5078	-1.5078	-1.5078	-1.6263	-1.7677	-1.8288	-1.7608	-1.7896	-1.8711	-1.9701	-2.0880	-2.5035
-3.0777	-3.6101	-3.9613	-4.2146	-4.3710	-4.4830	-4.5544	-4.5932	-4.6033					
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3144	0.5831	0.6204	0.5950	0.5636	0.5262	0.4976	0.5935
0.7335	1.1141	1.6742	2.2898	2.8977	3.4835	4.0527	4.6064	5.1477					
****	1	6	22	****									
9.0910	7.3590	7.1957	7.1713	7.0736	7.2406	7.4246	7.7778	8.2235	8.6889	9.0278	10.0628	11.0571	12.0615
13.0869	14.1039	15.1148	16.1019	17.0810	18.0472	19.0084	19.9701						
-2.1300	-2.1300	-1.8522	-1.8522	-1.8522	-1.9535	-2.1139	-2.4188	-2.5982	-2.5290	-2.5579	-2.6698	-2.7765	-2.8473
-2.9555	-3.1333	-3.3301	-3.5631	-3.7945	-4.0155	-4.1966	-4.3340						
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.2839	0.4279	0.5153	0.3846	0.7350	0.8716	1.1920	1.4898
1.6881	1.8793	2.0840	2.3558	2.6563	3.0028	3.3847	3.7831						
****	1	7	22	****									
9.0516	7.5504	7.3590	7.3370	7.2493	7.3945	7.5400	7.6760	8.0938	8.3874	8.8123	9.6338	10.5402	11.4643
12.4306	13.4381	14.4708	15.5156	16.5654	17.6144	18.6601	19.7010						
-2.4556	-2.4556	-2.1300	-2.1300	-2.1300	-2.2285	-2.4038	-2.8140	-2.6982	-2.8963	-2.9309	-3.0844	-3.1267	-3.0207
-2.8449	-2.6719	-2.5308	-2.4445	-2.4237	-2.4691	-2.5638	-2.7008						
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3046	0.3789	0.4451	0.7037	0.8064	1.4419	1.9703	2.4576
2.8287	3.0689	3.2956	3.2533	3.2593	3.2591	3.2644	3.2844						
****	1	8	22	****									
8.9955	7.8234	7.5504	7.5314	7.4553	7.5817	7.7420	8.0091	8.2630	8.4898	8.7441	9.3996	10.1530	10.9751
11.8446	12.7518	13.6910	14.6579	15.6513	16.6657	17.6963	18.7272						
-2.9200	-2.9200	-2.4556	-2.4556	-2.4556	-2.5402	-2.6951	-2.9654	-3.2044	-3.3940	-3.4975	-3.7790	-3.8204	-3.7498
-3.6356	-3.5069	-3.3678	-3.2226	-3.0651	-2.9033	-2.7490	-2.6185						
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3102	0.3026	0.4538	0.6926	0.9555	1.7259	2.4561	3.1050
3.6829	4.1958	4.6440	5.0270	5.3284	5.5458	5.6744	5.7191						
****	1	9	21	****									
8.9394	8.0963	7.8234	7.8085	7.7491	7.8529	8.0512	8.1974	8.4554	8.6529	9.3700	10.2044	11.2360	12.2826
13.3315	14.3745	15.4036	16.4209	17.4250	18.4237	19.4297							
-3.3844	-3.3844	-2.9200	-2.9200	-2.9200	-2.9777	-3.0808	-3.1420	-3.3293	-3.1166	-3.1127	-2.6129	-2.4380	-2.3566
-2.3380	-2.4136	-2.5884	-2.8467	-3.1535	-3.4659	-3.7467							
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3095	0.5604	0.6542	0.8577	1.6247	2.0202	2.1079	2.1296
2.0845	1.9903	1.8766	1.8471	1.8616	1.9486	2.0564							
****	1	10	21	****									
8.9047	8.2650	8.0963	8.0856	8.0430	8.1196	8.3257	8.4602	8.5860	8.6884	9.2082	9.9065	10.4719	11.2163
12.0355	12.9179	13.8501	14.8210	15.8194	16.8331	17.8503							
-3.6713	-3.6713	-3.3844	-3.3844	-3.3844	-3.4220	-3.4943	-3.5477	-3.5833	-3.6327	-4.0198	-4.1362	-4.0654	-3.8645
-3.6052	-3.3336	-3.3665	-2.8055	-2.5389	-2.2721	-2.0210							
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3150	0.4719	0.6406	0.9212	1.6474	2.5024	3.3115	4.0243
4.5277	5.1278	5.5306	5.8336	6.0192	6.0802	6.0102							

WAKE ELEMENTS SURFACE # 1 STRIP # 11

WAKE ELEMENTS	SURFACE # 1	STRIP # 11
****	1	11
9.2500	9.4500	9.9500
-0.5000	-0.5000	-0.5000
-0.1200	-0.1200	-0.1200
****	1	11
9.2346	9.4346	9.7524
-0.7253	-0.7253	-0.6945
-0.1200	-0.1200	0.1209
****	1	11
9.2154	9.4154	9.7842
-1.3047	-1.0047	-1.0275
-0.1200	-0.1200	0.0333
****	1	11
9.2000	9.4000	9.7967
-1.2300	-1.2300	-1.2614
-0.1200	-0.1200	-0.1604
****	1	11
9.1664	9.3664	9.6873

4.5146	4.8580	5.0858	5.2984	5.4971	5.6822	5.9548	6.0151												
**** 1	4	33	****																
9.1664	6.9933	6.8301	6.8000	6.6800	6.8475	7.1029	7.4009	7.6410	7.9113	8.2145	8.5473	8.8864	9.8236						
10.2143	10.5601	10.8715	11.1821	11.4722	11.8338	12.2021	12.5816	13.0051	13.4732	13.9797	14.4481	14.9558	15.2354						
15.6027	15.9392	16.2301	16.5049	16.8639															
1.5078	1.5078	1.2300	1.2300	1.2300	1.4018	1.4873	1.6276	1.7542	1.7322	1.6381	1.5583	1.5609	2.0034						
2.3439	2.6952	3.0419	3.3797	3.7649	4.0809	4.4016	4.6898	4.9102	5.0774	5.1355	5.0258	4.8925	4.7705						
4.5454	4.4959	4.3495	4.2188	4.0779															
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.2417	0.3370	0.5464	0.7562	0.8857	0.9060	0.8554	0.6873						
0.7712	0.9518	1.1936	1.4487	1.6563	1.8684	2.0611	2.2814	2.4997	2.6690	2.7940	3.0042	3.3070	3.6485						
4.0022	4.3764	4.7881	5.2160	5.5723															
**** 1	5	31	****																
9.1246	7.1957	6.9933	6.9657	6.8557	6.9732	7.1466	7.4112	7.7609	8.1226	8.4757	8.7932	9.0866	9.7158						
9.9024	10.1319	10.4717	10.8439	11.2034	11.5438	11.9032	12.2312	12.6819	13.0748	13.4689	13.8568	14.2433	14.6389						
15.0546	15.4691	15.8700																	
1.8522	1.8522	1.5078	1.5078	1.5078	1.6939	1.7201	1.5807	1.4901	1.4313	1.4858	1.6665	1.8862	2.7263						
3.2011	3.5968	3.8639	4.0739	4.2394	4.3488	4.4218	4.4725	4.5274	4.5795	4.6278	4.6715	4.7169	4.7650						
4.7889	4.7661	4.7118																	
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3528	0.5651	0.6286	0.6438	0.5610	0.5289	0.5416	0.5727						
0.6964	0.9541	1.2521	1.5570	1.9021	2.2864	2.6621	3.0122	3.3585	3.7028	4.0462	4.3973	4.7497	5.0915						
5.4113	5.7327	6.0673																	
**** 1	6	31	****																
9.0910	7.3590	7.1957	7.1713	7.0736	7.1862	7.3937	7.7650	8.1185	8.4277	8.9052	9.8075	10.3160	10.8064						
11.2617	11.6772	12.0526	12.3917	12.7146	13.0302	13.3449	13.6637	13.9880	14.3180	14.6510	14.9872	15.3250	15.6643						
16.0090	16.3652	16.7502																	
2.1300	2.1300	1.8522	1.8522	2.0118	2.0813	2.1433	2.2109	2.0790	1.8377	1.5893	1.6707	1.8579							
2.1322	2.3610	2.6102	2.8397	3.0341	3.1930	3.3091	3.3922	3.4452	3.4700	3.4726	3.4567	3.4217	3.3645						
3.2853	3.2117	3.1043																	
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3146	0.6257	0.9558	1.3100	1.5043	1.3142	1.2123	1.2001						
1.2929	1.4826	1.7521	2.0807	2.4461	2.8344	3.2383	3.6471	4.0565	4.4640	4.8700	5.2728	5.6732	6.0697						
6.4577	6.8363	7.1767																	
**** 1	7	31	****																
9.0516	7.5504	7.3590	7.3370	7.2493	7.3349	7.4966	7.7174	7.9508	8.3078	8.7081	9.7448	10.2502	10.7534						
11.2474	11.6608	12.1200	12.5165	12.9350	13.3470	13.7553	14.1796	14.6105	15.0502	15.4990	15.9518	16.4072	16.8653						
17.3248	17.7825	18.2124																	
2.4556	2.4556	2.1300	2.1300	2.1300	2.2831	2.3487	2.3260	2.0997	1.9898	1.7275	1.8449	1.8578	1.8984						
1.9601	2.0538	2.2294	2.4676	2.4902	2.4945	2.4764	2.4177	2.3370	2.2415	2.1373	2.0362	1.9408	1.8524						
1.7716	1.7125	1.6240																	
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3535	0.7317	1.0259	1.1702	1.2459	1.3643	1.5055	1.6308						
1.8116	2.1214	2.3057	2.5541	2.8702	3.1955	3.5251	3.8287	4.1175	4.3880	4.6396	4.8854	5.1286	5.3693						
5.6101	5.8604	6.1484																	
**** 1	8	31	****																
8.9955	7.8234	7.5504	7.5314	7.4553	7.5286	7.7018	7.9297	8.1563	8.3848	8.6259	9.4514	9.9265	10.4267						
10.9391	11.4537	11.9531	12.4399	12.9209	13.3790	13.8176	14.2159	14.5977	14.9660	15.3215	15.6781	16.0409	16.4199						
16.7831	17.1515	17.5200																	
2.9200	2.9200	2.4556	2.4556	2.4556	2.3889	2.6640	2.7128	2.7041	2.6397	2.5241	2.0376	1.8183	1.6621						
1.6019	1.6811	1.8397	2.0117	2.1525	2.2991	2.4336	2.5649	2.6691	2.7455	2.7939	2.7999	2.7696	2.7144						
2.6405	2.5604	2.4782																	
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3426	0.6428	0.9478	1.2446	1.5147	1.9441	1.9861	1.9540						
1.3565	1.7897	1.8238	1.9188	2.0751	2.2857	2.5409	2.8567	3.2016	3.5679	3.9512	4.3365	4.7147	5.0831						
5.4459	5.8113	6.1760																	
**** 1	9	30	****																
9.9394	8.0963	7.8234	7.9085	7.7491	7.8215	8.0172	8.2081	8.3934	8.5742	9.2000	9.5603	9.9588	10.3790						
10.8310	11.3112	11.8156	12.3355	12.8287	13.3247	13.8101	14.2599	14.6893	15.1001	15.4954	15.8770	16.2501	16.6196						
16.9900	17.3662																		
3.3844	3.3844	2.9200	2.9200	2.9200	3.0141	3.0795	3.1279	3.1546	3.1569	2.9496	2.7343	2.5047	2.2245						
1.9609	1.7495	1.6144	1.5626	1.7054	1.8711	2.0393	2.2590	2.4741	2.6734	2.8443	2.9763	3.0758	3.1522						
3.2168	3.2698																		
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3272	0.5492	0.7795	1.0147	1.8319	2.1473	2.4006	2.5438						
2.5873	2.5708	2.5158	2.4650	2.3556	2.4019	2.5102	2.6685	2.8805	3.1397	3.4400	3.7755	4.1312	4.4963						
4.8626	5.2249																		
**** 1	10	30	****																
8.9047	8.2650	8.0963	8.0856	8.0430	8.1026	8.2960	8.4252	8.5488	8.6685	9.2312	9.5342	9.9631	10.2237						
10.6111	11.0265	11.4669	11.9272	12.4002	12.8843	13.3775	13.8808	14.3896	14.9031	15.4199	15.9384	16.4566	16.9714						
17.4782	17.9668																		
3.6713	3.6713	3.3844	3.3844	3.3844	3.4454	3.4972	3.5285	3.5534	3.5701	3.5049	3.3863	3.2236	3.0384						
2.3629	2.6392	2.4262	2.2290	2.0579	1.9014	1.7606	1.6477	1.5546	1.4855	1.4394	1.4170	1.4261	1.4708						
1.5582	1.7032																		
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3328	0.4998	0.6721	0.9480	1.7320	2.1441	2.5196	2.9532						
3.1609	3.3913	3.5817	3.7394	3.9899	4.0192	4.1313	4.2290	4.3193	4.4038	4.4836	4.5631	4.6468	4.7398						
4.8452	4.9713																		

WAKE ELEMENTS	SURFACE # 1		STRIP # 11																	
*****	*****	*****	*****	*****																
**** 1	1	18	****																	
9.2500	9.4500	9.9500	10.5375	11.2250	11.9125	12.6000	13.2875	13.9750	14.6625	15.3500	16.0375	16.7250	17.4125							
19.1000	18.7875	19.4750	20.1625																	
0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000							
0.5000	0.5000	0.5000	0.5000																	

-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.1200
-0.1200	-0.1200	-0.1200	-0.1200										
**** 1	2	18	****										
9.2346	9.4346	9.7944	10.4096	11.0434	11.6848	12.3200	12.9396	13.5404	14.1192	14.6683	15.1787	15.6455	16.0857
15.5346	16.9778	17.4177	17.9244										
0.7253	0.7253	0.8091	0.9440	1.0674	1.1976	1.3342	1.4874	1.6581	1.8549	2.0760	2.3141	2.5455	2.7254
2.8664	3.0079	3.1559	3.0279										
-0.1200	-0.1200	0.0333	0.3091	0.5450	0.7555	0.9803	1.2357	1.5232	1.8377	2.1873	2.5816	3.0302	3.5266
4.0279	4.5340	5.0413	5.4879										
**** 1	3	18	****										
9.2154	9.4154	9.7711	10.3717	10.9764	11.5696	12.1264	12.6528	13.1337	13.5805	14.0048	14.4061	14.7978	15.1790
15.5690	15.9701	16.3885	16.7916										
1.0047	1.0047	1.1435	1.3906	1.6255	1.8732	2.1478	2.4194	2.6803	2.9962	3.0537	3.1589	3.2176	3.2353
3.2191	3.1948	3.1760	3.2338										
-0.1200	-0.1200	-0.0006	0.2248	0.4524	0.6961	0.9916	1.3406	1.7569	2.2328	2.7502	3.2985	3.8604	4.4323
4.9982	5.5560	6.1012	6.6552										
**** 1	4	18	****										
9.2000	9.4000	9.7357	10.2790	10.7981	11.2554	11.6421	12.0152	12.4078	12.8345	13.3229	13.8069	14.2791	14.7612
15.2398	15.7197	16.2071	16.6478										
1.2300	1.2300	1.4187	1.7661	2.1187	2.4826	2.8432	3.1856	3.5144	3.8117	4.0514	4.2302	4.3636	4.4406
4.4480	4.3996	4.3095	4.0848										
-0.1200	-0.1200	-0.0119	0.2265	0.5074	0.8694	1.3088	1.7738	2.2325	2.6822	3.1025	3.5569	4.0384	4.5225
5.0159	5.5058	5.9823	6.4597										
**** 1	5	18	****										
9.1664	9.3664	9.6695	10.1259	10.4531	10.7367	11.2272	11.6529	12.0609	12.4574	13.0250	13.5900	14.1214	14.5995
15.1041	15.5978	16.1037	16.5744										
1.5078	1.5078	1.7545	2.1953	2.6891	3.2652	3.6656	4.0262	4.4302	4.7120	4.6792	4.6840	4.7285	4.8442
4.9734	5.0767	5.1687	5.1567										
-0.1200	-0.1200	-0.0348	0.2298	0.5788	0.8244	1.0921	1.4939	1.8720	2.3579	2.7444	3.1360	3.5700	4.0303
4.4990	4.9662	5.4226	5.9235										
**** 1	6	18	****										
9.1246	9.3246	9.5532	9.8637	10.2685	10.8087	11.3538	11.9225	12.4785	13.0567	13.6308	14.1871	14.7350	15.2833
15.8475	16.3441	16.7592	17.1444										
1.8522	1.8522	2.1618	2.7198	3.2710	3.6255	3.9066	4.1006	4.2630	4.3691	4.4029	4.4015	4.3832	4.3685
4.3923	4.5040	4.5665	4.5209										
-0.1200	-0.1200	-0.0109	0.2439	0.3141	0.5491	0.8597	1.1938	1.5641	1.9206	2.2973	2.7013	3.1162	3.5240
3.9232	4.3854	4.9298	5.4974										
**** 1	7	18	****										
9.0910	9.2910	9.5316	10.0900	10.6854	11.2296	11.8046	12.3383	12.8411	13.2869	13.6999	14.1057	14.5048	14.8894
15.2735	15.6701	16.0613	16.4463										
2.1300	2.1300	2.4410	2.8234	2.9809	3.1890	3.3577	3.4990	3.5904	3.6717	3.7628	3.8427	3.9052	3.9414
3.9556	3.9444	3.9168	3.8306										
-0.1200	-0.1200	-0.0465	0.0742	0.3798	0.7447	1.0817	1.4914	1.9514	2.4683	3.0104	3.5595	4.1159	4.6846
5.2546	5.8160	6.3807	6.9438										
**** 1	8	18	****										
9.0516	9.2516	9.6075	10.1961	10.6511	10.9664	11.2455	11.5392	12.0148	12.5315	13.1053	13.7095	14.3240	14.9086
15.4435	15.8925	16.2980	16.7255										
2.4556	2.4556	2.5884	2.5978	2.8617	3.2445	3.7118	4.0548	4.3681	4.6177	4.8506	4.9559	4.9630	4.8667
4.7614	4.6622	4.5893	4.5847										
-0.1200	-0.1200	-0.2454	0.1097	0.5524	1.0285	1.4485	1.9670	2.3521	2.7306	3.0292	3.3400	3.6481	3.9966
4.4157	4.9268	5.4771	6.0156										
**** 1	9	18	****										
8.9955	9.1955	9.5382	10.2240	10.8713	11.4084	11.8651	12.2641	12.6181	12.9602	13.3079	13.6962	14.1288	14.5994
15.1041	15.6339	16.1783	16.6696										
2.9200	2.9200	3.1046	3.1529	2.9469	2.9577	3.0366	3.2020	3.4171	3.6334	3.8341	4.0223	4.1977	4.3549
4.4754	4.5020	4.4746	4.2908										
-0.1200	-0.1200	-0.0281	-0.0344	0.0715	0.5006	1.0083	1.5433	2.0920	2.6477	3.2058	3.7410	4.2457	4.7216
5.1726	5.6100	6.0290	6.4734										
**** 1	10	18	****										
8.9394	9.1394	9.5241	10.1714	10.7832	11.4070	11.9883	12.5401	13.0450	13.5407	14.0151	14.4707	14.9211	15.3701
15.8166	16.2540	16.6651	17.0670										
3.3844	3.3844	3.4166	3.4969	3.7691	3.8581	3.8857	3.8550	3.8454	3.8291	3.8319	3.8401	3.8459	3.8398
3.8149	3.7589	3.6413	3.4730										
-0.1200	-0.1200	-0.0156	0.2020	0.3575	0.6324	0.9984	1.4075	1.8740	2.3501	2.8477	3.3624	3.8818	4.4024
4.9246	5.4521	5.9904	6.5222										
**** 1	11	18	****										
8.9047	9.1047	9.4073	9.8806	10.2758	10.6482	11.0909	11.5984	12.0098	12.4039	13.0849	13.5573	14.0374	14.4984
14.9620	15.4427	15.9399	16.4425										
3.6713	3.6713	3.7754	3.9746	4.1667	4.2312	4.1400	4.0782	4.0454	4.0077	3.9484	3.8343	3.6592	3.4297
3.1927	2.9488	2.7042	2.4609										
-0.1200	-0.1200	0.1200	0.5771	1.1058	1.6802	2.1981	2.6578	3.1162	3.5927	4.0803	4.5666	5.0265	5.4819
5.9310	6.3576	6.7646	7.1657										

LEFT WING FREE ELEMENT SHAPES

1

ALPHA(DEG.) = 35.000 MACH NUMBER = 0.100 ITERATION NUMBER = 3
 SIDESLIP ANGLE = 5.000 DEGREES

1

LEADING EDGE ELEMENTS SURFACE # 1 STRIP # 10

9.2346	5.7724	5.3001	5.2500	5.0500	5.4500	5.6957	5.9624	6.2291	6.4957	6.7624	7.0291	7.2957	7.5624
7.8291	8.0957	8.3624	8.6291	8.8957	9.1624	9.4291	9.6957	9.9624	10.2291	10.4957	10.7624	11.0291	11.2957
13.6291	14.1541	14.6791	15.2041	15.7291	16.2541	16.7791	17.3041	17.8291	18.3541	18.8791	19.4041	19.9291	20.4541
-0.7253	-0.7253	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000
-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000
-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000	-0.5000
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815
0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815
0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815	0.2815
9.2154	6.3579	5.7724	5.7284	5.5531	5.8574	6.1257	6.4107	6.7024	6.9840	7.2399	7.4781	7.7121	7.9248
8.1083	8.2983	8.5178	8.7621	9.7449	10.2658	10.7777	11.2752	11.7544	12.2225	12.6813	13.1373	13.5908	14.0419
14.4917	14.9427	15.3959	15.8510	16.3061	16.7621	17.2190	17.6760	18.1093	18.5662				
-1.0047	-1.0047	-0.7253	-0.7253	-0.7253	-0.8995	-0.8705	-0.8444	-0.8603	-0.9325	-1.0729	-1.2390	-1.4075	-1.6005
-1.7988	-1.9382	-2.0109	-2.0520	-1.9693	-2.0209	-2.1262	-2.2714	-2.4498	-2.6101	-2.7553	-2.8820	-2.9967	-3.1025
-3.2011	-3.2940	-3.3835	-3.4742	-3.5662	-3.6591	-3.7548	-3.8546	-3.9732	-4.0677				
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.2406	0.2994	0.3033	0.2738	0.2510	0.2935	0.3406	0.3941
0.5052	0.6781	0.8566	1.0115	1.3718	1.4117	1.4617	1.5457	1.6648	1.8401	2.0502	2.2772	2.5157	2.7628
3.0146	3.2670	3.5164	3.7618	4.0069	4.2499	4.4901	4.7285	5.0002	5.2410				
9.2000	6.8301	6.3579	6.3216	6.1769	6.3927	6.6091	6.8460	7.1077	7.3869	7.6661	7.9330	8.1923	8.4030
8.5866	8.7270	9.0369	9.3648	9.7634	10.1736	10.5826	10.9864	11.3788	11.8092	12.2288	12.6469	13.0732	13.5126
13.9589	14.4027	14.8487	15.2962	15.7418	16.1843	16.6246	17.0578						
-1.2300	-1.2300	-1.0047	-1.0047	-1.0047	-1.1975	-1.2136	-1.1733	-1.0943	-1.0181	-0.9976	-1.0509	-1.1703	-1.3458
-1.5663	-1.8193	-2.0791	-2.3351	-2.5924	-3.0843	-3.2281	-3.3837	-3.5668	-3.6515	-3.7088	-3.7391	-3.7462	-3.7446
-3.7528	-3.7730	-3.7762	-3.7856	-3.7929	-3.7940	-3.7928	-3.7969						
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3166	0.4778	0.5727	0.5748	0.5014	0.4033	0.3174	0.2527
0.2149	0.2202	0.7372	1.1163	1.4373	1.7372	2.0333	2.3305	2.6274	2.9158	3.2261	3.5421	3.8485	4.1358
4.4122	4.6920	4.9689	5.2431	5.5207	5.8033	6.0891	6.3857						
9.1664	6.9933	6.8301	6.8000	6.6800	6.8295	7.0705	7.3584	7.5866	7.8511	8.1650	8.5027	8.8316	9.6432
9.9441	10.1767	10.3755	10.6497	10.9386	11.2349	11.6821	12.1503	12.6034	13.0386	13.4589	13.8635	14.2584	14.6568
15.0506	15.4964	15.9544	16.4136	16.8674									
-1.5078	-1.5078	-1.2300	-1.2300	-1.2300	-1.4177	-1.5212	-1.6651	-1.7974	-1.7581	-1.6571	-1.6044	-1.6466	-2.2977
-2.7178	-3.1776	-3.6508	-4.0387	-4.3713	-4.7035	-4.8900	-4.9613	-4.9823	-4.9680	-4.9533	-4.9328	-4.9150	-4.9311
-4.9663	-5.0287	-5.0744	-5.0884	-5.0834									
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.2551	0.3735	0.5924	0.8070	0.9008	0.8734	0.7863	0.6455
0.7382	0.8386	0.9493	1.1728	1.4583	1.7366	1.9386	2.1653	2.4297	2.7230	3.0371	3.3710	3.7166	4.0581
4.4035	4.6737	4.9262	5.1903	5.4442									
9.1246	7.1957	6.9933	6.9657	6.8557	6.9447	7.1041	7.3574	7.7119	8.0787	8.4171	8.7115	9.0014	9.6472
9.8472	10.0971	10.4051	10.7196	11.0426	11.3788	11.7264	12.0890	12.4662	12.8566	13.2573	13.6678	14.0902	14.5253
14.9717	15.4302	15.8981											
-1.8522	-1.8522	-1.5078	-1.5078	-1.5078	-1.7091	-1.7595	-1.6471	-1.5708	-1.5730	-1.7032	1.9200	-2.1284	-2.9508
-3.3316	-3.6061	-3.7765	-3.9087	-4.0055	-4.0505	-4.0528	-4.0273	-3.9835	-3.9260	-3.8537	-3.7676	-3.6722	-3.5771
-3.4868	-3.4062	-3.3334											
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3585	0.5989	0.6536	0.6525	0.5976	0.6267	0.7106	0.8065
1.1075	1.4787	1.8683	2.2673	2.6697	3.0704	3.4638	3.8426	4.2052	4.5515	4.8829	5.1985	5.4955	5.7733
6.0346	6.2773	6.5040											
9.0910	7.3590	7.1957	7.1713	7.0736	7.1555	7.3464	7.6927	8.0542	8.4339	8.8552	9.7209	10.2249	10.7360
11.2515	11.7702	12.2897	12.8102	13.3284	13.8442	14.3586	14.8711	15.3822	15.8910	16.3980	16.9090	17.4240	17.9411
18.4592	18.9776	19.4971											
-2.1300	-2.1300	-1.8522	-1.8522	-1.8522	-2.0296	-2.1247	-2.2130	-2.2328	-2.1346	-1.9258	-1.9730	-1.9011	-1.8399
-1.7948	-1.7677	-1.7510	-1.7422	-1.7718	-1.8035	-1.8348	-1.8702	-1.9058	-1.9325	-1.9369	-1.9259	-1.9167	-1.9186
-1.9324	-1.9582	-1.9865											
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3204	0.6532	0.9809	1.2718	1.4040	1.9963	2.1243	2.2274
2.3163	2.3925	2.4663	2.5345	2.6137	2.7059	2.8064	2.9143	3.0290	3.1557	3.2918	3.4119	3.5136	3.6041
3.6878	3.7670	3.8374											
9.0516	7.5504	7.3590	7.3370	7.2493	7.2840	7.4200	7.6293	7.8685	8.1757	8.5485	9.5413	10.0147	10.4512
10.8536	11.2299	11.5827	11.9199	12.2420	12.5542	12.8614	13.1699	13.4812	13.7957	14.1133	14.4339	14.7589	15.0892
15.4243	15.7698	16.1329											
-2.4556	-2.4556	-2.1300	-2.1300	-2.1300	-2.3019	-2.3907	-2.4121	-2.2887	-2.0685	-1.8457	-1.7406	-1.9523	-2.2408
-2.5435	-2.8288	-3.0870	-3.3171	-3.5197	-3.7075	-3.8693	-3.9938	-4.0713	-4.1063	-4.1230	-4.1385	-4.1492	-4.1471
-4.1313	-4.1032	-4.0782											
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	0.1094	0.3617	0.7464	1.0926	1.3148	1.3752	1.0497	0.9680	1.0111
1.1599	1.3893	1.6799	2.0100	2.3717	2.7497	3.1435	3.5497	3.9653	4.3842	4.8019	5.2174	5.6295	6.0375
6.4414	6.8357	7.2141											
8.9955	7.8234	7.5504	7.5314	7.4553	7.6937	7.8804	8.1180	8.3587	8.6051	8.8663	9.7056	10.1779	10.6667
11.1637	11.6631	12.1578	12.6485	13.1522	13.6546	14.1564	14.6589	15.1586	15.6611	16.1660	16.6731	17.1819	17.6919
18.2038	18.7172	19.2318											
-2.9200	-2.9200	-2.4556	-2.4556	-2.4556	-2.5317	-2.6766	-2.8197	-2.9108	-2.9451	-2.9229	-2.6994	-2.6002	-2.5279
-2.4817	-2.4628	-2.4527	-2.4476	-2.4439	-2.4442	-2.4458	-2.4490	-2.4597	-2.4716	-2.4864	-2.5074	-2.5360	-2.5736
-2.6179	-2.6658	-2.7141											
-0.1200	-0.1200	-0.1200	-0.1200	-0.1200	-0.0053	0.1795	0.4394	0.7191	1.0064	1.2816	1.8715	2.0783	2.2557
2.4183	2.5793	2.7548	2.9412	3.0893	3.2417	3.3960	3.5480	3.7085	3.8603	4.0032	4.1378	4.2640	4.3826

APPENDIX C

SAMPLE PLOTS FOR F-16XL CONFIGURATION

SAMPLE PLOTS FOR F5 CONFIGURATION

Iteration # 8

- - - - - Wake vortex elements
 - - - - - Initial forebody vortices

$\alpha = 30.$ $M = 0.1$ $\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

————— Leading-edge vortex filaments
- - - - - Initial forebody vortices

$\alpha = 30.$ $M = 0.1$ $\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

————— Leading-edge vortex filaments
- - - - - Initial forebody vortices

$\alpha = 30.$

$M = 0.1$

$\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

 - - - - -

Wake vortex elements
 Initial forebody vortices

$\alpha = 30.$

$M = 0.1$

$\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

————— Leading-edge vortex filaments
- - - - - Initial forebody vortices

$\alpha = 30.$

$M = 0.1$

$\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

----- Wake vortex elements
..... Initial forebody vortices
 $\alpha = 30.$ $M = 0.1$ $\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

- - - - - Wake vortex elements
 - · - · - Initial forebody vortices
 $\alpha = 30.$ $M = 0.1$ $\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

————— Leading-edge vortex filaments
- - - - - Initial forebody vortices

$\alpha = 30.$

$M = 0.1$

$\beta = 4.584$

F-16XL WITH FREE VORTEX FILAMENTS

Iteration # 8

————— Leading-edge vortex filaments

- - - - - Initial forebody vortices

$\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

Iteration # 8

----- Wake vortex elements
- - - - - Initial forebody vortices

$\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

Iteration # 8

- - - - - Wake vortex elements
 ······· Initial forebody vortices
 $\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

Iteration # 8

————— Leading-edge vortex filaments
- - - - - Initial forebody vortices

$\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

Iteration # 8

_____ Leading-edge vortex filaments
 - - - - - Initial forebody vortices

$\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

Iteration # 8

- - - - - Wake vortex elements
 ······· Initial forebody vortices
 $\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

Iteration # 8

————— Leading-edge vortex filaments
- - - - - Initial forebody vortices

$\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT

Iteration # 8

----- Wake vortex elements
 Initial forebody vortices

$\alpha = 35.$ $M = 0.1$ $\beta = 5.$

F-5 BASIC WITH SECTIONAL DATA, WITH FOREBODY VORTEX LIFT